DOCUMENT RESUME ED 091 636 CG 008 908 AUTHOR Stevens, Charles C. TITLE Long Term Effects of Drug Use on General Mental Ability. INSTITUTION Air Force Human Resources Lab., Brooks AFB, Texas. REPORT NO AFHRL-TR-73-60 PUB DATE Dec 73 NOTE 89p. EDRS PRICE MF-\$0.75 HC-\$4.20 PLUS POSTAGE DESCRIPTORS *Armed Forces; *Drug Abuse; *Individual Development; Institutional Research; *Intelligence Differences; *Males: Peer Relationship: Research Projects: Social **Values** #### ABSTRACT A private corporation conducted a study for the United States Air Force in 1973, investigating the long term effects of drug use on general mental ability. The air force personnel selected for participation in the study were 3741 known drug users and 6772 controls. Subjects received requests to sign a form allowing their high schools to release their transcripts and test scores to the Air Force. Signed releases were forwarded to the high schools who in turn sent transcripts and test scores to the Air Force. Scores of the various general ability tests which subjects had taken in high school were converted to a standard form and compared with scores on the Airman Qualifying Examination (AQE). Results indicate little or no significant change in mental ability as a result of drug use. Such differences as did exist cannot be stated to be a function of drug use per se; the fact of drug use seems far more important than any other variable. Peer group influences on drug users and the attitudes of the drug user group toward the Air Force, and possibly toward the AQE, could have differed sufficiently from those of the control group when the subjects took the AQE to cause the slight differences in mental ability observed between the two groups. Extensive (n-46) data tables follow the body of the report. (Author/NM) # AIR FORCE LONG TERM EFFECTS OF DRUG USE ON GENERAL **MENTAL ABILITY** Charles C. Stevens Technology Incorporated Life Sciences Division San Antonio, Texas 78217 PERSONNEL RESEARCH DIVISION Lackland Air Force Base, Texas 78236 U.S. DEPARTMENT OF HEALTH. EDUCATION & WELFARE December 1973 EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY. Approved for public release; distribution unlimited. LABORATORY 0.08 ED 091636 AIR FORCE SYSTEMS COMMAND **BROOKS AIR FORCE BASE, TEXAS 78235** #### NOTICE When US Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This final report was submitted by Technology Incorporated, Life Sciences Division, 8531 N. New Braunfels Avenue, San Antonio, Texas 78217, under contract F41609-72-C-0035, project 7719, with the Personnel Research Division, Air Force Human Resources Laboratory (AFSC), Lackland Air Force Base, Texas 78236. Dr. Cecil J. Mullins, Chief, Behavioral Systems Branch, was the contract monitor. This report has been reviewed and cleared for open publication and/or public release by the appropriate Office of Information (OI) in accordance with AFR 190-17 and DoDD 5230.9. There is no objection to unlimited distribution of this report to the public at large, or by DDC to the National Technical Information Service (NTIS). This technical report has been reviewed and is approved. LELAND D. BROKAW, Chief Personnel Research Division Approved for publication. HAROLD E. FISCHER, Colonel, USAF Commander #### **PREFACE** This report was prepared by the Life Sciences Division of Technology Incorporated. The report covers the period 15 June 1972 to 31 August 1973. The work was supported by the Air Force Human Resources Laboratory, Air Force Systems Command under Contract F41609-72-C-0035. The assistance provided by the Contract Monitor, Dr. Cecil J. Mullins, Ph.D., during the course of the project was vital to its success and is hereby gratefully acknowledged. ## TABLE OF CONTENTS | | | | Page | |---------|------------|--|------| | 1. | Phase | e I: Data Collection | . 1 | | | 1.1 | Preparations | 1 | | | 1.2 | First Subject Mailing | 4 | | | 1.3 | Preparation for First School Mailing | 5 | | | 1.4 | First School Mailing | 6 | | | 1.5 | Subject Categorization | 6 | | | 1.6 | Score Encoding | . 8 | | | 1.7 | Interim Report | 8 | | 2. | Phase | e II: Follow-Up | 10 | | | 2.1 | Preparations | 10 | | | 2.2 | School Follow-Up Mailing | 13 | | | 2.3 | Second Subject Mailing | 13 | | | 2.4 | Processing | 15 | | 3. | Phase | e III: Data Analysis and Reporting | 16 | | | 3.1 | Literature Search | 16 | | | 3.2 | Conversion to Z-Scores | 16 | | | 3.3 | Production of Distribution Table | 17 | | | 3.4 | Production of Magnetic Tape Data Files | 18 | | 4. | Resul | lts | 20 | | | 4.1 | Response | 20 | | | 4.2 | Conclusions | 22 | | 5. | Table | es | 24 | | 6. | Refer | ences | 74 | | A TO TO | TO NITO IN | | 76 | ## LIST OF FIGURES | Figure | <u>Title</u> | Page | |--------|--|------| | 1. | Transcript Release Permission Form | 2 | | 2. | Phase I Cover Letter to Subjects | 3 | | 3. | Cover Letter to Schools | 7 | | 4. | Phase II Cover Letter to Subjects (Forms Not Delivered in Phase I) | 11 | | 5. | Phase II Cover Letter to Subjects (No Response in Phase I) | 12 | | 6. | Follow-Up Letter to Nonresponding Schools | 14 | #### 1. Phase I: Data Collection #### 1.1 Preparation On 20 July 1973, the contractor was provided a magnetic tope data file containing information on 3741 known drug users and at least one control subject for each drug user matched as closely as possible to the user on Airman Qualifying Examination General Aptitude Index, age at enlistment, year of enlistment and home of record. 3032 drug users had two control subjects and the remainder had only one. There was a total of 10,514 subjects represented on this file. At about the same time, franked envelopes for obtaining permission from the subjects for their high schools to release their records were obtained from the Control Monitor, as well as a set of gummed labels containing the subjects' names and addresses. A four-part form was designed in which the subject could grant his permission and on which the contract monitor could record the scores obtained from the transcript. One copy of this form was provided for the subject's records; a second copy was to serve as evidence of granted permission; a third copy (in most cases, the original) was for the school's records; and a fourth, returned by the school with the transcript, identified the transcript and provided a uniform means of transcribing the scores from the transcript (See Figure (1)). A cover letter was written to the subject to request his permission for the high school he last attended to release his records (Figure (2)). Please print the name and location of the high school you attended <u>last</u> in the box below, then sign and date this form in the space provided. If you don't know the street address of your high school, just print the name of the school and the city and state in which it is located. Please write firmly enough so that all four copies of the form are legible. You may retain the <u>bottom</u> copy of this form for your records; please return the original and the first two copies to us in the return envelope. | ciiveiope. | | | |-----------------------------------|--|------| | 15 mag | (Name of school) | | | | (Street address of sch
if known) | | | | (City and state where school is located) | e | | 4 | | | | (NAME) To the Registrar: | (SERVICE NUMBFR) (DATE OF BI | RТН) | | record, including any and all s | r you to release a transcript of my high scho
scores obtained in general mental ability test
echnology Incorporated at San Antonio, Texa | ts, | | G: | | | | Signature: | | | | Date Signed: | | | | | | | | | | w | | | | • | | | _ | - | | DO NOT WRITE IN THIS SPACE (NAME) | E (SERVICE NUMBER) (DATE OF BI | RTH) | | Name of test: | ; · · · · · · · · · · · · · · · · · · · | | | Date of Administration (DDMMY | (Y): | | | Composito Sagra | | | Figure 1. Transcript Release Permission Form #### TECHNOLOGY INCORPORATED #### LIFE SCIENCES DIVISION 8531 NORTH NEW BRAUNFELS AVENUE SAN ANTONIO, TEXAS 78217 PHONE: 512/824·7373 TWX: 910/871·1150 Dear Sir: We need your help! The Air Force has asked us to conduct a survey in which certain standard test scores are required from your high school record. This important survey is being conducted on a nationwide basis with the approval of Air Force Headquarters in Washington. The information will be used to help the Air Force make more efficient use of its personnel. The high schools need authorization from you to release the records containing your scores to us. We have enclosed a form so that you can give them this authorization. Please complete this form today and return it to us in the enclosed self-addressed, postage-paid envelope. No information from your transcript or from this survey will reach your personnel file. All reports resulting from this survey will be statistical summaries only and will not identify any individual persons. Any records sent to us by your school will be destroyed after the test
scores have been extracted from them. The scores and all other information used in the survey will be kept STRICTLY CONFIDENTIAL. Please do not lay this form aside. It will only take a moment for you to complete it. We need these scores from your high school as soon as possible, so please fill it out now and send it to us. Your help and cooperation in this survey is greatly appreciated. Sincerely, Charles C. Stevens Research Mathematician Figure 2. Phase I Cover Letter to Subjects Computer programs were developed to generate a master file for the project as well as to print the subjects' names and service numbers on the permission form in the order in which the gummed labels were provided. ## 1.2 First Subject Mailing The contractor's address was overprinted on the franked envelopes provided by the government as return address only on the cover envelope and as both return and mailing addresses on the return envelope. The cover letters to the subjects were printed and machine folded. The fourpart permission forms were manufactured and after delivery were encoded with the subjects! names and service numbers. There were five basic tasks involved in the actual instrument mailing preparation process: attaching the gummed label to the cover envelope, insuring that the order of the labels was not disturbed; folding the permission form by hand (machine folding was investigated but found to be impractical), also maintaining the order; preparation of the instrument by inserting a cover letter and a return envelope into a fold of the permission form; inserting the instrument into the cover envelope while checking for matching name and service number; and double checking the match and sealing the envelopes. The entire process was directly supervised by the project director who also checked approximately 90% of the envelopes in the final step. Every effort was made to ensure the highest standards of quality control. At the end of each day, the sealed envelopes were sorted by state, as requested by the branch post office, and mailed. ## 1.3 Preparation For First School Mailing Concurrent with the above a cover letter to the schools was developed and printed, and cover and business reply envelopes were obtained and encoded with the contractor's address. The extended response over time from the subjects, resulting from the staggered mailing, prompted a decision to delay preparation for the mailing to the schools until the rate of return decreased significantly. As the returns arrived, they were opened and a copy of the permission form removed as evidence of permission granted. On 9 November 1972, a stop work order was received by the contractor. The cover letter (Figure 2) used the word "survey", and it appears that the necessary approval for a questionnaire was not granted by the cognizant Air Force agency. This resulted from a difference of definition of the word between military and civilian usage. A survey, in military parlance, apparently may be simply defined as a questionnaire, whereas in civilian parlance it may be described as a study ¹. This order was rescinded on 18 December 1972. During this period it was necessary to continue to process the incoming returns for three reasons; first, all returns were intermixed with our regular correspondence and it was necessary to sort the mail to obtain this correspondence; second, there were a large number of instruments returned undelivered due to invalid or incomplete addresses and the volume of these required that the contractor record the service numbers from the label and store the envelopes themselves; and third, the volume of the returns also required a like process but since the service numbers did not appear on the outside of the envelopes it was necessary to open them and remove a copy of the permission form as a record of its receipt. The aforementioned misunderstanding about the cover letter, together with a potential increase in response rate, led to the decision by the contract monitor that all future cover letters be written by the Air Force on government letterhead. #### 1.4 First School Mailing Master copies of these letters were received on 12 January 1973. The cover letters to the schools (Figure 3) were printed, folded, and inserted by machine along with a business reply envelope into a window envelope. The contractor manually inserted the returned permission form into the window envelope so that the school name and address would appear in the window. All completed permission forms received by 24 January 1973 were mailed to the schools on 25 January 1973. ## 1.5 Subject Categorization As responses were received from the first subject mailing, the type of response was included on the master file. For Phase I, there were three categories: permission granted, permission denied or subject discharged, and undelivered request. ## DEPARTMENT OF THE AIR FORCE AFHRL PERSONNEL RESEARCH DIVISION (AFSC) Lackland Air Force Base, Texas 78236 Dear Sir Under Contract F41609-72-C-0035 with Technology Incorporated, San Antonio, Texas, this organization is doing a research study of Air Force personnel in order to aid the Air Force in continuing efforts to improve personnel utilization. As part of this study, we must obtain the scores from general mental ability tests that were administered to airmen during their high school years. Permission has been received from the subjects of the study to obtain their transcripts from the last high school they attended, and your school was listed as the source of this information. The signed permission form from one of these subjects is attached, and it would be of great value to us if you will forward his transcript to us. The information needed from the transcript is the name, date of administration, and composite score obtained in any general metal ability tests. If this information is not on the transcript proper, please attach any documents containing this information. A self-addressed, postage-paid envelope is attached for your convenience in forwarding these records. The information obtained in this study will be used for statistical and personnel utilization research purposes only, and any reports generated will be statistical in nature and will be destroyed after the required scores have been extracted from them. Complete transcripts (rather than the individual's scores) are being requested to save you the time and trouble involved in transcribing the scores and also in an effort to improve the accuracy of the study by maintaining close control over all transcription procedures. Two copies of the permission form have been sent to you. Please retain the original for your records and fasten the remaining copy to the subject's records before forwarding them. The information you provide will be of great value to the Air Force. Your help in providing this information is sincerely appreciated. This study has been approved for administration under USAF Survey Control Number 73-65. Sincerely RALPH'S, HOGGATT Colonel, USAF Chief, Personnel Research Division 2 Atch Release form Self-addressed envelope Figure 3. Cover Letter to Schools ## 1.6 Score Encoding As transcripts were received from the schools, they were delivered to the Contract Monitor. Air Force personnel transcribed the name of the general mental ability test, date of administration, score obtained and units in which the score was reported from the transcripts onto the permission forms returned by the schools. These permission forms were then returned to the Contractor who merged this information into the master file. At the same time, the records of the subjects whose transcripts contained no applicable test were flagged. At the end of Phase I, there were a total of six categories with their appropriate response codes. | Response Code | Description | |---------------|---| | Blank | No Response | | 1 | Permission received, no school response | | 2 | Permission received, transcript received, score coded | | 3 | Invalid address on request for permission | | 4 | Permission received, transcript received, no applicable score | | 9 | Permission denied or subject discharged | ## 1.7 Interim Report A computer program was developed to produce a tape file similar in structure to that provided by the government. This file contained records for each user with a response code of 2 who in addition had at least one control subject with a response code of 2. When two control subjects with response codes of 2 were present the control whose test date was less different from the user's was chosen. The record contained the master records of the user and the chosen control, along with the difference in months between the test dates of the user and control. This tape was used in the production of the Interim Report ² which was delivered to the Contract Monitor on 12 March 1973 as called for in Paragraph 4.1.3 of the Contract. The report contained the following: for each subject on the file, the name of the general mental ability test chosen, the date it was taken, the score obtained and the units in which it was reported; for each pair, the difference in months between the test administration to the user and the control subject; and for each drug, the mean difference between administrations expressed in months. The document also contained a report of the response in each of the five response categories then in use (See 1.6). ## 2. Phase II: Follow-Up Permission to proceed with Phase II of the study was received on 2 April 1973. The purpose of this Phase was to attempt, by follow-up mailings and the telephone where necessary, to increase the number of responses significantly over that obtained in Phase I. #### 2.1 Preparations Three areas were selected for follow-up: subjects whose first request was returned by the post office; subjects who failed to respond to the first request; and schools who had failed to respond to a request
for a transcript. A new set of address labels was provided by the Contract Monitor. These labels, by mutual agreement between the contractor and the Contract Monitor, were provided as Cheshire labels. The envelopes for the two subject groups were overprinted with the company addresses as described in 1.2. Labels containing the new addresses were applied by machine for the entire population for whom such labels were provided. Cover letters to the subjects were prepared by the Air Force for each of the two categories (Figures 4 and 5) and printed and folded by a subcontractor. Numerous requests from high schools during Phase I for additional information prompted the inclusion of date of birth on the permission form. The Air Force kindly #### DEPARTMENT OF THE AIR FORCE AFHRL PERSONNEL RESEARCH DIVISION (AFSC) LACKLAND AIR FORCE BASE, TEXAS 78236 REPLY TO ATTN OF: PEPD SUBJECT: High School Test Scores (SCN 73-65) #### To: Personnel Selected - 1. Under Air Force Contract F41609-72-C-0035, Technology Incorporated of San Antonio, Texas is doing a research task which requires certain standard test scores from your high school record. You are one of several thousand individuals selected for participation in the effort. The information will be used to help the Air Force make more efficient use of its personnel. - 2. The high schools need authorization from you to release to us the records containing your scores. We have attached a form so that you can voluntarily give them this authorization. Please complete this form today and return it to us in the attached self-addressed envelope. - 3. No information from your transcript will reach your personnel file. All reports resulting from this research will be statistical summaries only and will not identify any individual persons. Any records sent to us by your school will be destroyed after the test scores have been extracted from them. The scores and all other information used in the study will be kept STRICTLY CONFIDENTIAL. - 4. Please do not lay this form aside. It will only take a moment for you to complete it. We need these scores from your high school as soon as possible, so please fill it out now and send it to us. - 5. Your response to this letter is strictly <u>voluntary</u>. Your help and cooperation will be greatly appreciated. - 6. This study has been approved for administration under USAF Survey Control Number 73-65. FOR THE COMMANDER RALPH & HOGGATT, Colded, USAF Chief, Personnel Research Division 2 Atch 1. Release form 2. Self-addressed envelope Figure 4. Phase II Cover Letter To Subjects (Forms Not Delivered in Phase I) #### DEPARTMENT OF THE AIR FORCE AFHRL PERSONNEL RESEARCH DIVISION (AFSC) LACKLAND AIR FORCE BASE, TEXAS 78236 REPLY TO PEPD ATTN OF: SUBJECT: High School Test Scores (SCN 73-65) #### Personnel Selected - 1. A few weeks ago you were asked to cooperate in a research study being conducted by this organization under Air Force Contract F41609-72-C-0035 with Technology Incorporated which requires certain standard test scores from your high school record. This research will be very useful to help the Air Force make more efficient use of its personnel. - The high schools need authorization from you to release to us the records containing your scores. We have attached another copy of the form we sent you before so that you can voluntarily give the high schools this authorization. Please complete this form today, before you forget, and return it to us in the attached self-addressed envelope. - No information from your transcript will reach your personnel file. The results from this research will be reported in statistical summaries and will not identify individual persons. - 4. Please do not lay this form aside. It will only take a moment for you to complete it. We need these scores from your high school as soon as possible, so please fill it out now and send it to us. - 5. Your response to this letter is strictly voluntary. Your help and cooperation will be greatly appreciated. - 6. This study has been approved for administration under USAF Survey Control Number 73-65. FOR THE COMMANDER Chief, Personnel Research Division 2 Atch 1. Release form Self-addressed envelope Figure 5. Phase II Cover Letters to Subjects (No Response in Phase I) provided us with a magnetic tape containing this information which was merged onto the master file and was subsequently encoded on the forms when they were generated by computer. Two sets of permission forms were generated. The first was for those subjects who failed to respond to Phase I. These forms bore the legend "Second Request" under the birthdate in the bottom field on the form. This group of forms was to accompany the cover letter in Figure 5. The second, to those whose Phase I requests were returned by the post office, contained no such legend and were to accompany the letter in Figure 4. ## 2.2 School Follow-Up Mailing A cover letter was developed by the Contractor to attempt to solicit information from those schools who had failed to respond in Phase I (Figure 6). A list was obtained from the master file of the subjects in this category, their permission forms were obtained and encoded with the dates of birth of the subjects and a Xerox copy of the form was sent to each nonresponding school together with a copy of the original letter (Figure 2) and a new business reply envelope. ## 2.3 Second Subject Mailing The permission forms were prepared and mailed to the subjects in a manner similar to that described in 1.2, with two major differences. First, the address labels were applied by machine; second, there were two groups of permission forms to be mailed, each in service number order and each with a different cover letter; this necessitated two "passes" through the labeled envelopes. This process was completed 10 April 1973. ## TECHNOLOGY INCORPORATED #### LIFE SCIENCES DIVISION 8531 NORTH NEW BRAUNFELS AVENUE SAN ANTONIO, TEXAS 78217 PHONE: 512/824-7373 TWX: 910/871-1150 17 April 1973 #### Gentlemen: Some time ago you were sent a letter from Col. Hoggatt of the Personnel Research Division of the Air Force Human Resources Laboratory (AFSC), United States Air Force, requesting that a transcript of the high school record of a subject of the study we are performing for the Air Force be sent to us as part of the requirements of Air Force Contract F41609-72-C-0035. Our records do not show that we have heard from you, and we are wondering if perhaps you have misplaced this request? We have enclosed copies of both the original letter from Col. Hoggatt and the signed permission form in which the subject granted his permission for you to release his records to us. Note that we have added the subject's date of birth in the upper right hand corner of the form as an aid to you in the location of his records. If you are unable to locate his records, or if there is some other difficulty with which we may be of help, please do not hesitate to contact us; it would be most helpful if you would cite the subject's service number (at the top center of the permission form) in any correspondence with us. We have also enclosed a self-addressed, po age-paid envelope for your convenience in either sending us his transcript or in corresponding with us. Please remember to attach a copy of the mission form to his records when you do send them; this enables us to process s records more accurately and quickly. This study is of much interest to the Air Force, and we appreciate any help you can give us in providing this information. The information extracted from the transcripts will appear in statistical summaries only and will not enter the personnel records of the subject; nor will it affect the subject directly in any way, beneficially or adversely. The results of the study will be used to improve personnel utilization in the Air Force. We are anxiously waiting to hear from you. Sincerely. Charles C. Stevens Project Director Contract F41609-72-C-0035 Figure 6 Follow-up Letter to Nonresponding Schools ## 2.4 Phase II: Processing The incoming returns were processed in a manner similar to Phase I as described in Paragraphs 1.4 - 1.6. The second school mailing was sent on 8 May 1973, with all permission forms arriving after that date being processed as they were received. At the request of the contract monitor, an additional response code (5, subject discharged) was added and the Phase I information corrected to reflect the change. #### 3. Data Analysis and Reporting #### 3.1 Literature Search In order to provide a basis for comparison between the various general mental ability tests for which we received scores, it was necessary to determine the meaning of the scores and the units in which they were reported. In this process, it was found that certain of these scores were meaningless, not convertible, or suspect. A list of test name abbreviations used in encoding and processing the test information is contained in Table I. The tests and score units found acceptable are summarized in Tables 2 - 4. #### 3.2 Conversion to Z-Scores The form to which all scores were converted is the Z-score, with a mean of zero and unity standard deviation. Raw scores and IQ scores were converted by subtracting the national mean for the test from the score and dividing the result by the given standard deviation. Stanines have by definition a mean of 5 and a standard deviation of 2 and were processed similarly. A few subjects who attended school in the San Diego, California area had their scores reported in special units which could be converted by subtracting the score from 10 and processing the result as a stanine. Percentiles and percentile bands were converted using a table of probabilities ³, percentile conversion being accomplished by a simple table lookup and percentile band conversion by computing the mean of the items located for the upper and lower limit. The AQE and ASVAB General Aptitude Index was treated as a percentile whether coded as "PC"
(percentile) or "GA" (General Aptitude Index) on the master file. #### 3.3 Production of Distribution Tables A conversion was made for the AQE General Aptitude Index into a Z-score by the aforementioned table lookup to allow direct comparison between the high school and AQE aptitude scores. All subjects for whom acceptable scores were found were flagged on the master file with a response code of "8". A tape file was then generated similar to that described in 1.7 except that only subjects with a response code of "8" were indexed. A program was then developed to produce a list of users and a list of controls with response code "8" who were not a member of a pair on the tape. These lists were used to develop additional pairs in order to augment the sample size. A second tape file of the same description was generated to include these pairs. This file was used to produce Tables 5 - 11, which are intended to fulfill the requirements of paragraphs 4.3.2 - 4.3.6 of the contract; Tables 12 - 19, to fulfill paragraph 4.3.8; Tables 20 - 40, to fulfill paragraph 4.3.9; and Table 41, to fulfill paragraph 4.3.7. Tables 20 - 40 are similar in format to Tables 5 - 11. They represent a subdivision of the population described in the more general tables (5 - 11) into length of use categories as specified in paragraph 4.3.9 of the contract. The format which consists of a separate table for each length of use category was approved by the Contract Monitor by telephone on 14 August 1972. It might be argued that the population should have been subdivided by duration of use in years. The paucity of users with drug use histories extending over a period greater than two years dictated the subdivision into three groups because the distributions generated by more subdivision would have proved meaningless for the small populations involved. This reduction in scope of the three-dimensional distributions was approved by the Contract Monitor by telephone on 15 August 1973. ## 3.4 Production of Magnetic Tape Data Files A magnetic tape data file was developed containing the following information for each combination of variables listed in Table 42. ``` Index to X-variable; (Table 42) Index to Y-variable : (Table 42) Number of drug users in population; Sum of X: Sum of X²; Sum of Y: Sum of Y²: Sum of XY; Mean of X; Standard Deviation of X: Mean of Y; Standard Deviation of Y; Slope of Fitted Line; Intercept of Fitted Line; ``` Correlation Coefficient; and Standard Deviation of Y about Line. See Appendix for formulae used in these computations- A second file, in essence a copy of the master file used in the project, contained all information on each subject provided by the Air Force and obtained by the contractor during the project. These two files were merged onto a single magnetic tape in the recording mode specified in the contract and delivered to the contractor on 2 August 1973, together with an initial draft of the format descriptions of the two files. The cover letter, which was in addition the quarterly report, was in error in its statement of the delivery date. The files were ready to be converted into the required format at that time; the subcontractor's equipment failed when the conversion was attempted and repairs were not completed for two days. After the tape was delivered on 2 August 1973, several errors were discovered in the program to develop the intercorrelation matrix. A corrected tape was delivered on 24 August 1973. A complete description of the formats of the two files is included in the Appendix. #### 4. Results ## 4.1 Response As a result of Phase I processing, 3123 subjects (1096 users and 2027 controls) granted their permission for their high schools to release transcripts; 58 subjects (21 users and 37 controls) denied this permission or had been discharged from the service. 2815 forms (for 958 users and 1857 controls) were returned by the post office because of improper addresses. No response was received from the remaining 4518 subjects of whom 1666 were users and 2852 were controls. Of the 3123 permission forms forwarded to the high schools, 2251 (799 users and 1452 controls) elicited a transcript from which the requisite scores could be obtained and 383 (for 141 users and 242 controls) elicited transcripts or responses indicating that no applicable data were available. At the time of the interim report, 489 forms (for 156 users and 333 controls) either had not been received or had not been processed due to requirements for follow-up correspondence. Phase II effort was directed toward a second attempt to contact two groups of subjects - those who had not responded to Phase I and those whose forms had not been delivered and also towards obtaining test information on the 489 subjects from whose schools the requisite information had not been received. No attempt was made during Phase II to follow up on those schools which failed to respond to requests for transcripts originating from non-respondents in Phase I. Phase II results were encouraging. The total number of responses from the subjects rose to 4753 (1670 users and 3083 controls). This figure included 112 who denied their permission (47 users and 65 controls) and 4641 (1623 users and 3018 controls) who granted it. 3077 subjects (1127 users and 1950 controls) failed to respond to either request (Phase I or Phase II) for permission. A total of 2627 subjects (917 users and 1710 controls) either never received their forms in either phase due to bad addresses or failed to respond in Phase I and failed to receive the solicitation in Phase II. At the request of the Contract Monitor, a new category of response was developed: discharge from service. In Phase I statistics, these were included with permission denials; during Phase II the source documents were examined and the small number of subjects falling into this category from Phase I were reclassified. The source documents for Phase II were maintained separately. There were 57 subjects (27 users and 30 controls) discharged before they responded; some of these may have received and ignored the Phase I solicitations. Of the 4641 permission forms received from subjects, 3757 (1315 users and 2442 controls) elicited transcripts with mental ability test scores. Of these, 3510 (1231 users and 2279 controls) were convertible to Z-scores and the remainder (84 users and 163 controls) were not. 769 forms (from 275 users and 484 controls) elicited information indicating that no applicable score was available. No response from the schools was received for 125 subjects (33 users and 92 controls). #### 4.2 Conclusions Tables 5 - 41 contain some interesting information. An examination of the difference between the users' mean score and the controls' mean score in the various subgroups represented in these tables shows that, in general, the mean users' score is higher, by an average of about 0.1, than the mean controls' score. Since the users' and the controls' AQE scores were the same, this indicates that in general the users' general mental ability fell (or the controls' rose) during the period between the administrations of the high school test and the AQE. Interestingly enough, there does not seem to be any consistent rate of change of this difference over time or over increasing use. Tables 43 - 46 present extracts from the correlation matrix file provided to the government. In general, the correlation between duration of drug use and the intelligence function specified is higher than that between frequency of use or total number of uses and the same intelligence function. This may be due in part to the limited number of values that duration of use may take, being an integer value between 1 and 9. Examination of slope in Tables 45 and 46 indicates little or no significant change in general mental ability as a result of drug use. Where slope and correlation coefficient are both large, indicating a possible significant change, the size of the sample is small, mitigating its strength. The larger the sample, the smaller the slope of the fitted line, and the less correlation between the two variables. We feel that the differences in mean scores between the drug users and the control subjects cannot be stated to be a function of drug use per se because of the lack of correlation between the drug use parameters and change in mental ability. The mere fact of drug use seems to be far more important than any other variable. This suggests the possibility that the differences are due, at least in part, to the psychological effects of the peer group (i.e., the "drug culture") on the subjects. It seems possible, at least from a consideration of the data analysis performed in this study, that the attitudes of the drug user (and ex-user) group toward the Air Force in general, and perhaps toward the Airman Qualifying Examination in particular, could have been sufficiently different from those of the control group when the subjects took the AQE to cause the differences in mental ability observed between the two groups. ## 5. Tables The tables referred to in the body of this report are presented in a separate section to preserve the continuity of the text. #### TABLE 1 #### TEST NAME ABBREVIATIONS NOTE: No attempt was made to convert the scores from tests marked with an asterisk. This could be for one or more of the following reasons: - 1. Ambiguity in test name (e.g. MAT, TM, CAT). - 2. Test not located (e.g. DAP, KH, MA). - 3. No information located on scoring (e.g. CTBS, CAT, GATB). - 4. Norms for test not national (e.g. FLA12, FLA9, OHIOPSYCH). - 5. Test found to be inapplicable after coding (e.g. ND). | CODE | | NAME | | | | |----------|---|--|--|--|--| | ACT | | American College Testing Program | | | | | AQE | | Airman Qualifying Examination | | | | | ASVAB | | Armed Services Vocational Aptitude Battery | | | | | CALIFSTP | * | California State Testing Program | | | | | CAT | * |
California Achievement Tests, Cognitive Abilities Test | | | | | CCF | * | ? | | | | | CTBS | * | Comprehensive Test of Basic Skills | | | | | CTMM | | California Test of Mental Maturity | | | | | DAP | * | . ? | | | | | DAT | | Differential Aptitude Tests | | | | | ETS | * | (a publisher, not a test) | | | | | FLA12 | * | Florida 12th Grade Testing Program | | | | | FLA9 | * | Florida 9th Grade Testing Program | | | | | GATB | * | General Aptitude Test Battery | | | | | HN | | Henmon-Nelson Test of Mental Ability | | | | | · HSPT | | SRA High School Placement Test | | | | | ITBS | | Iowa Test of Basic Skills | | | | | ITED | | Iowa Test of Educational Development | | | | | | | | | | | ## Test Name Abbreviations, Cont'd. | KA | | Kuhlmann-Anderson Intelligence Test | |-----------|---|---| | KF | | Kuhlmann-Finch Tests | | KH | * | ? | | LL | * | Lowry-Lucier Reasoning Test Combination | | LT | | Lorge-Thorndike | | MA | * | ? | | MAT | * | Metropolitan Achievement Tests, Multiple Aptitude Tests | | METROSAT | * | Metropolitan Scholastic Aptitude Tests | | MOST | * | ? | | ND | * | Nelson-Denny Reading Test | | NEDT | | SRA National Educational Development Test | | NMSQT | | National Merit Scholarship Qualifying Test | | NOT GIVEN | | Test name not provided by school; percentile or IQ accepted at face value | | OHIOPSYCH | * | Ohio State University Psychological Test | | OHIOSURV | * | ? | | OIMAT | * | ? | | OMAT | * | ? | | OREGHSACH | * | Oregon High School Achievement Test | | OTIS | | All Otis Tests (Otis-Lennon, Quick Scoring, etc.) | | PD | , | Pintner-Durost Elementary Test | | PHILMA | * | Philadelphia Mental Ability Test | | PINTNER | | Pintner Intelligence Test | | PMAT | * | Philadelphia Mental Ability Test | | PPED | * | ? | | PREP | * | Pupil Record of Educational Progress | | PSAT | | CEEB Preliminary Scholastic Aptitude Test | | REGENTS | * | New York State Regents Examination | | RSE | * | ? | ## Test Name Abbreviations, Cont'd | SATHS | * | ? | |-----------|---|--| | SATV | | CEEB Scholastic Aptitude Test (Verbal Only) | | SB | | Stanford-Binet Intelligence Scale | | SCAT | | Cooperative School and College Ability Test | | SCHOLPLMT | * | Scholastic Placement Test | | SHSP | * | ? (HSPT?) | | SRA | * | (A publisher, not a test) | | SRAACH | * | SRA Achievement Series | | SRAPMA | | SRA Primary Mental Abilities Test | | SRATB | * | SRA Teach Battery? | | SRATEA | | SRA Test of Educational Ability | | STANACH | * | Stanford Achievement Test | | TAP | * | Test of Academic Progress | | TM | * | Terman-McNemar or Thanet Mental Test | | WECHSLER | | Wechsler Adult Intelligence Scale: also WISC | | WISC | | Wechsler Intelligence Scale for Children | TABLE 2 TEST/SCORE-UNIT COMBINATIONS ACCEPTED AT FACE VALUE | UNIT | TESTS | | z | - | | : | | |------------------------|-------|-------|------|---------------|------|------|------| | Percentile (PC) | AQE | ASVAB | DAT | HN. | HSPT | ITBS | | | | ITED | LT | NEDT | OTIS | PMA | SCAT | , | | Percentile Bands (PCB) | SCAT | STEP | | | | | 1 | | Stanines (ST) | СТММ | DAT | HN | ITED | LT | OTIS | SCAT | | San Diego Scores (SD) | HN | ITED | LT | | | | | | General Apt. Index(GÁ) | AQE | ASVAB | | | | | , | TABLE 3 RAW SCORE CONVERSION FACTORS | | TEST | MEAN | SD | REFERENCE | |---|-------|------|-----|-----------| | | ACT | 15 | 5 | 4 | | | ITED | 15 | 5 | 5 | | ē | NEDT | 15 | 5 | 6 | | | NMSQT | 75 | 25 | 5 | | | PSAT | 36 | 12 | 7 | | | SATV | 360 | 120 | 8 | TABLE 4 IQ CONVERSION FACTORS (ALL HAVE MEAN OF 100) | TEST | SD | REFERENCE | |-----------|----|-----------| | СТММ | 16 | 9 | | HN | 16 | 10 | | HSPT | 16 | 11 | | KA | 16 | . 12 | | KF | 16 | 13 | | LT . | 16 | 14 | | OTIS | 16 | 15 | | PINTNER | 15 | 16 | | РМА | 16 | 17 | | SB | 16 | 18 | | TEA | 16 | 19 | | WAIS | 15 | 20 | | WISC | 15 | 21 | | NOT GIVEN | 16 | 22 | | | | | ### TABLE 5 PERFORMANCE VS. QUANTITY OF DRUG USE MARIJUANA (ALL) BEST COPY AVAILABLE | TIMES | | | • | | PERFOR | MANCE | | | | | | · | |------------------|---------------|-------|-------|-------|-------------|-------|------|------|------|----------------|---------|-------| | | | | | | | | | | | | | | | USED | | | | | DECI | r£2 | | | | | | | | | | _ | | _ | | | | _ | | | _ | | | | O | 1 | 2 | 3 | 4 | 5 | 6 | 7 | e | 9 | MEAN/SO | N | | | | | | | | | | | | | | | | 1 | 2 | 4 | 11 | 12 | 13 | 25 | 45 | 44 | 60 | 59 | 0.6990 | 275 | | 9 | 0.7 | 1.4 | 4.0 | 4.3 | 4.7 | 9.0 | 16.3 | 16.0 | 21.8 | 21.4 | 0.750 | | | CONTROL | 7 | 4 | 8 | 20 | 29 | 27 | 27 | 43 | 59 | 51 | 0.6060 | | | 2 | 2.5 | 1.4 | 2.9 | 7.2 | 10.5 | 9.8 | 9.8 | 15.6 | | 18.5 | | | | • | 200 | 1.4 | 2.07 | 1 • 2 | 10.5 | 7.0 | 7.0 | 15.0 | 21.4 | 10.5 | 0.891 | | | _ | | _ | • _ | | _ | | | | | | | | | 2 | | 3 | . 7 | 6 | 8 | 18 | 18 | 36 | 34 | 61 | 0.8490 | 191 | | * | 0.0 | 1.5 | 3.6 | 3.1 | 4.1 | 9.4 | 9.4 | 18.8 | 17.8 | 31.9 | 0.793 | | | CONTROL | 2 | 4 | 9 | 2 | . 11 | 26 | 20 | 35 | 44 | 38 | 0.6819 | | | * | 1.0 | 2.0 | 4.7 | 1.0 | 5 .7 | 13.6 | 10.4 | 18.3 | 23.0 | 19.8 | 0.782 | | | | | | | | • | | | | | | | | | 3-5 | | 5 | 7 | 10 | 13 | 34 | 33 | 37 | 48 | 69 | 0.7631 | 256 | | 3 | 0.0 | 1.9 | 2.7 | 3.9 | 5.0 | 13.2 | 12.8 | 14.4 | 18.7 | 26.9 | 0.770 | | | CONTROL | 0.0 | 8 | 9 | 8 | 17 | 26 | 30 | 44 | 58 | 56 | 0.7144 | , | | . 8 | 0 0 | 3.1 | | 2.1 | | | | | | | | | | . 3 | 0.0 | 2.1 | .3.5 | 201 | 6.6 | 10.1 | 11.7 | 17.1 | 22.6 | 21.8 | 0.778 | | | , | | _ | | _ | _ | | | | | | : | | | 6-10 | | 2 | | 1 | 7 | 16 | 19 | 23 | 32 | 50 | 0.9769 | 150 | | ર | 0.0 | 1.3 | 0.0 | 0.6 | 4.6 | 10.6 | 12.6 | 15.3 | 21.3 | 33.3 | 0.775 | | | CONTROL | | 3 | : 6 | 3 | 9 | 11 | 16 | 16 | 42 | 44 | 0.8510 | • | | Z · | 0.0 | 2.0 | 4.0 | 2.0 | 6.0 | 7.3 | 10.6 | 10.6 | 28.0 | 29.3 | 0.778 | | | | | | | | | | | | | | | | | 11-15 | 1 | 1 | | 2 | 1 | 4 | 6 | 11 | 16 | 18 | 0.9335 | 60 | | 8 | 1.6 | 1.6 | 0.0 | 3.3 | 1.6 | 6.6 | 10.0 | 18.3 | 26.6 | 30.0 | 0.770 | • | | CONTROL | 4.0 | 1 | 4 | . 5 | . 3 | 6 | 9 | 6 | | | | | | | 6.6 | _ | | 0.5 | | | | - | 11 | 15 | 0.6493 | | | 90 | 0.0 | 1.6 | 6.6 | 6.3 | 5.0 | 10.0 | 15.0 | 10.0 | 18.3 | 25.0 | 803.0 | | | | | | • | _ | _ | | _ | _ | | | | | | 16-20 | | | | 3 | 3 | . 6 | 7 | 3 | 9 | 14 | 0.8220 | 49 | | \$ | $G \bullet G$ | 0,0 | 0.0 | 6.1 | 6.1 | 12.2 | 14.2 | 16.3 | 16.3 | 28.5 | 0.603 | • | | CONTROL | | | | 4 | 3 | 6 | 3 | 7 | 15 | 11 | 0.8477 | | | 9 7
-3 | 0.0 | 0.0 | 0.0 | 8.1 | 6.1 | 12.2 | 6.1 | 14.2 | 30.6 | 22.4 | 0.756 | | | | | | | | | | | | | | | | | 21-30 | | 2 | | 2 | 2 | 6 | 11 | 3 | 13 | 15 | 0.8253 | 54 | | z | 0.0 | 3.7 | 0.0 | 3.7 | 3.7 | 11.1 | 20.3 | 5.5 | 24.0 | 27.7 | 0.801 | | | CONTROL | 0.0 | 2 | 5 | 3 | | 8 | 11 | 4 | 10 | 11 | 0.5836 | . ! | | 2 | 0.0 | 3.7 | 9.2 | 5.5 | 0.0 | 14.8 | 20.3 | 7.4 | 18.5 | 20.3 | 0.829 | | | 40 | 0.0 | 3.1 | 7 . 2 | 5 . 3 | 0.0 | 14.0 | 20.3 | 1.4 | 16.3 | 20.5 | 0.029 | | | 21 50 | | | | 2 | , | - | | _ | _ | 16 | 1 07/0 | ~~ | | 31-50 | | • • | _ l | 3 | 1 | 3 | 1 | 3 | . 3 | 18 | 1.0740 | 33 | | % | 0.0 | 0.0 | 3.0 | 9.0 | 3.0 | 9.0 | 3.0 | 9.0 | 9.0 | 54.5 | 0.880 | } | | CONTROL | 1 | 2 | | 2 | 1 | 2 | 7 | 2 | ٤ | 8 | 0.5270 | | | * | 3.0 | 6.0 | 0.0 | 6.0 | 3.0 | 6.0 | 21.2 | 6.0 | 24,2 | 24.2 | 0.882 | | | | | | | | | | | • | | | | ; | | 51-100 | | 2 | 1 | 1 | 2 | 9 | - 6 | 6 | 6 | 21 | 0.9266 | 54 | | Car
⊕ | 0.0 | 3.7 | 1.8 | 1.8 | 3.7 | 16.6 | 11.1 | 11.3 | | | | | | CONTRUL | | 3 | | 2 | 5 | 7 | 4. | | 4 | 17 | 0.7442 | | | Z | 0.0 | 5.5 | 0.0 | | 9.2 | | 7.4 | | | 31.4 | 0.833 | | | | 2.50 | - • • | | , | . • • | / | | / | | ↓ - • → | | | | 101- | . 2 | 5 | 1 | 4 | 7 | 11 | 10 | 9 | 14 | 24 | 0.7220 | દુધું | | | | | | | | 122 | | | | | | 67 ! | | X CONTROL | 2.2 | 5.6 | 1.1 | 4.4 | 7.8 | 12.3 | 11.2 | 10.1 | 15.7 | 29.2 | | • | | CONTROL | 3 | 1 | 5 | 2 | 9 | 11 | 9 | 7 | 23 | 19 | | • | | | ૩•૩ | 1.1 | 5.6 | 2.2 | 10.1 | 12.3 | 10.1 | 7.€ | 25.8 | 21.3 | 0.923 | | 0.8149 1211 0.805 0.6899 0.826 # TABLE 6 PERFORMANCE VS. QUANTITY OF DRUG USE # ELST COPY AVAILABLE #### AMPHETAMINES | | | | • | | | | | | • | | | | |---------------|-----|-----|----------|----------|--------|------|------|------|------|------|-----------------|-----| | TIMES | | | | | PERFUR | _ | | | | | | | | USED | | | | | DEC 1 | LES | | | | | | | | ¥ | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | MEAN/SD | N | | 1 | | | 2 | 1 | 2 | 7 | 3 | 5 | 3 | 15 | 0.8478 | 38 | | · % | 0.0 | 0.0 | 2
5•2 | 2.6 | 5.2 | 18.4 | 7.8 | 13.1 | | | 0.865 | - | | CONTROL | | 1 | | 1 | 6 | 2 | 4 | 6 | 9 | 8 | 0.7209 | | | T | 0.0 | 2.6 | 0-0 | 2.6 | 15.7 | 7.8 | 10.5 | 15.7 | 23.6 | 21.0 | 0.797 | | | 2-5 | | 1 | | 1 | | . 7 | 5 | 2 | 13 | 14 | 0.9799 | 43 | | Z . | 0.0 | 2.3 | 0.0 | 1
2.3 | 0.0 | 16.2 | | 4.6 | 30.2 | | 0.780 | | | CONTROL | | 2 | | | 1 | 1 | . 10 | 7 | 9 | 13 | 0.8840 | | | دې
دن | 0.0 | 4.6 | 0.0 | 0.0 | 2.3 | 2.3 | 23.2 | 16.2 | 20.9 | 30.2 | 0.730 | | | 6-20 | | 2 | | | 1 | 4 | 5 | 6 | 4 | 11 | 0.8198 | 33 | | ભ
* | 0.0 | 6.0 | 0.0 | 0.0 | 3.0 | 12.1 | 15.1 | 18.1 | 12.1 | 33.3 | 0.827 | | | CONTROL | | | 3 | | 4 | 3 | 2 | 2 | 12 | 7 | 0.7951 | | | . G | 0.0 | 0.0 | ·9 •0. | 0.0 | 12.1 | 9.0 | 6.0 | 6.0 | 36.3 | 21.2 | 0.829 | | | 21- | 2 | | 1 • | , | 4 | 2 | . 5 | 2 | 3 | 6 | 0.4600 | 25 | | 7 | 0.8 | 0.0 | 4 . 0 | 0.0 | 16.0 | 0.3 | 20.0 | 8.0 | 12.0 | 24.0 | 0.973 | | | CUNTRUL | | 1 | 1 | 2 | 2 | 7 | 1 | 3 | 2 | 6 | 0.4520 | | | % | 0.0 | 4.0 | 4.0 | 0.3 | 0.3 | 28.0 | 4.0 | 12.0 | 8.0 | 24.0 | 0.629 | | | | | | | | | | | | | | 0.0100 | | | | | | | | | | | | | | 0.8123 | 139 | | | | | | | | | | | | | 0•860
0•7406 | | | | | | | | | | | | | | 0.7406 | | | | | | | | | | | | | | 0.130 | | 32 PERFORMANCE VS. QUANTITY OF DRUG USE BEST COPY AVAILABLE | TIMES
USED | | | | | PERFOR
DECI | | | | | | | | |-------------------|-----------------|------------------
--------------------|-----------------|-----------------------|------------------------|-----------------------|-----------------------|------------------|------------------------|------------------------------------|----| | | o | 1 | . 2 | 3 | 4 | 5 | £ | 7 | 8 | 9 | MEAN/SD | N | | 1
T
CONTROL | 1
4.1
0.0 | 4.1
2
8.3 | 0.0
1
4.1 | 8.3
1
4.1 | 1
4•1
2
8•3 | 0.0
1
4.1 | 2
8.3
4
16.6 | 6
25.0
2
8.3 | 8.3
5
20.8 | 9
37.5
6
25.0 | 0.8121
1.012
0.6485
0.908 | 24 | | 2-
CONTROL | 3.1
1
3.1 | 4
12.5
0.0 | 3 · 1
3 · 9 · 3 | 0.0
2
6.2 | 3
9•3
5
15•6 | 5
15.6
5
15.6 | 3
9.3
4
12.5 | 5
15.6
3
9.3 | 18.7
3
9.3 | 12.5
6
18.7 | 0.3£10
0.947
0.3723
0.874 | 32 | | | | | | | | | | | | | 0.565E
0.990
0.4906
0.891 | 56 | # TABLE 8 PERFORMANCE VS. NUANTITY OF DRUG USE #### HALLUCINGGENS | TIMES
USED | | | | | PERFOR
DECI | | | • | | | | | |---------------|-----|----------|-----|----------|----------------|------|------|------|------|------|---------|-----| | | 0 | ľ | 2 | 3 | 4 | 5 | 6 | 7 | .3 | 9 | MEAN/SD | · N | | 1 | 1 | 1 | 1 | 4 | | | 4 | | 19 | | 0.7995 | 73 | | જ | 1.3 | 1.3 | 1.3 | 5.4 | | 9.5 | | 16.4 | 26.0 | 26.0 | 808.0 | | | CONTRUL | 1 | 3 | 2 | 1 | | | | 10 | 15 | 17 | 0.6476 | | | Z | 1.3 | 4-1 | 2.7 | د 1 | 6 . £ | 15.0 | 10.9 | 13.6 | 20.5 | 23.2 | 0.815 | | | 2-5 | 1 . | 2 | 2 | 2 | 5 | 4 | 7 | 5 | 11 | 22 | 0.8450 | £1 | | (2)
(2) | 1.6 | 2
3•2 | 3.2 | 2
3∙2 | 8.1 | 6.5 | 11.4 | 8.1 | 18.0 | 36.0 | 0.975 | | | CONTROL | 1 | 1 | 1 | | 7 | | 8 | | | | 0.8.59 | | | E | 1.6 | 1.6 | 1.6 | | | | 13.1 | | | | 0.904 | | | 6-20 | | | | 2 | 1 | 4 | 5 | . 3 | 3 | 12 | 0.9428 | 30 | | €#
1/2 | 0.0 | 0.0 | 0.0 | 6.6 | 3.2 | 13.3 | 16.0 | 10.0 | 10.0 | 40.0 | 0.769 | | | CONTROL | | | 1 | 1 | 1 | 3 | 3. | 5 | 10 | | 0.8090 | | | ₹ | 0.0 | 0.0 | 3.3 | 3.3 | 3.3 | 10.0 | 10.0 | 16.6 | 33.3 | | 0.676 | | | 21- | 1 | 2 | | 2 | 4 | . 9 | 3 | 5 | ذ | 12 | 0.6294 | 41 | | Z. | 2.4 | 4.8 | 0.0 | 4.8 | 9.7 | 21.9 | 7.3 | 12.1 | 7.3 | 29.2 | 0.543 | | | CONTROL | 1 | 1 | 3 | | | | | | | | 0.4746 | | | 27
- 2 | 2.4 | 2•4 | 7.3 | | | | 9.7 | | | | 0.847 | | 0.8000 205 0.882 0.6927 0.836 PEPFORMANCE VS. QUANTITY OF DRUG USE BEST COPY AVAILABLE #### OPTATES | TIMES
USED | | | | | PERFOR
DECI | _ | | | | | | | |--------------------|------------------|------------------|------------------|-----|------------------------|-----------------------|-------------------|-----------------------|------------------|------------------------|------------------------------------|----| | | e | 1 | 2 | 3 | . 4 | 5 | 6 | 7 | ħ | 9 | MEAN/SD | N | | 1
T
CONTROL | 0.0
1
12.5 | 12.5 | 0.0
1
12.5 | | 1
12.5
1
12.5 | . 1 | 12.5
1
12.5 | 0.0
1
12.5 | 12.5 | 3
37.5
2
25.0 | 0.6175
0.669
0.1151
1.312 | 8 | | 2-
3
CONTROL | 0.0 | 2
18.1
0.0 | 0.G
1
9.0 | 0.0 | 18.1
1
9.0 | 2
18.1
1
9.0 | 0.0
2
18.1 | 2
18.1
1
9.0 | 9.0
3
27.2 | 2
18.1
2
18.1 | 0.3444
0.928
0.7027
0.843 | 11 | | | | | | | | | | | | | 0.4573
0.889
0.4553
1.074 | 19 | TABLE 10 PERFORMANCE VS. QUANTITY OF DRUG USE | | | | | O. | THER D | RUGS | | | | B | BEST COPY AV | AILABLE | |-------------------------|------------------|------------------|------------------|------------------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------|------------------------------------|---------| | TIMES
USED | | | | | | | | | | | | | | | o | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | MEAN/SD | N | | 1
%
CONTROL
% | 0.0 | 1
12.5
0.0 | 0.0
1
12.5 | 0.0 | 1
12.5
1
12.5 | 1
12.5
1
12.5 | 1
12.5
3
37.5 | 0.0 | 2
25.0
2
25.0 | 2
25.0
0.0 | 0.6104
0.901
0.3148
0.594 | 8 | | 2-
%
CONTROL
% | 1
12.5
0.0 | 0.0 | 0.0
1
12.5 | 0.0
2
25.0 | 1
12.5
0.0 | 2
25.0
1
12.5 | 1
12.5
1
12.5 | 1
12.5
2
25.0 | 1
12.5
1
12.5 | 1
12.5
0.0 | 0.2231
1.054
0.1765
0.690 | გ | | | | | | , | · 4 | | | | | | 0.4167
0.968
0.2456
0.626 | 16 | # TABLE 11 PERFORMANCE VS. QUANTITY OF DRUG USE TO THE MARIJUANA (ONLY) BEST COPY AVAILABLE | TIMES
USED | | | | | PER FOR
DECI | | | | | | | | |---------------------------------|-------------|------|--------|-------|-----------------|------|------------|-------|------------|------|---------|-----| | | O | 1 | ٤ | 3 | 4 | 5 | , t | 7 | . E | 9 | MEAN/SD | N | | 1 . | 1 | 3 | 10 | 12 | 11 | 24 | 43 | 39 | 59 | 53 | 0.7052 | 255 | | 8 | 0.3 | 1.1 | 3.9 | 4.7 | 4.3 | 9.4 | 16.8 | 15.2 | 23.1 | 20.7 | 0.733 | | | CONTROL | 5 | 4 | 7 | 19 | 28 | 27 | 26 | 39 | 53 | 47 | 0.6071 | | | | 1.9 | 1.5 | 2.7 | 7.4 | 10.9 | 10.5 | 10.1 | 15.2 | 20.7 | 18.4 | 0.870 | | | 2 | | 3 | 6 | ٥ | 8 | 15 | 17 | 32 | 31 | 59 | 0.8637 | 177 | | 3 | 0.0 | 1.6 | 3.3 | 3.3 | 4.5 | £.4 | 9.6 | 18.0 | 17.5 | 33.3 | 0.500 | | | CONTROL | 2 | 4 | 9 | 2 | 9 | 23 | 19 | 32 | 42 | 35 | 0.6800 | | | ₩
* 9 | 1.1 | 2.2 | 5.0 | 1.1 | 5.0 | 12.9 | 10.7 | 16.6 | 23.7 | 19.7 | 0.787 | | | 3-5 | | 4 | 5 | 9 | 12 | 31 | 32 | 33 | | 60 | | 227 | | ч | 0.0 | 1.7 | 2.2 | 3.9 | | 13.6 | | 14.5 | 18.0 | 26.4 | 0.762 | | | CONTROL | | 7 | 9 | 3 | 13 | 22 | 2£ | 37 | 52 | 51 | 0.7172 | | | * | 0.0 | 3.0 | .3.9 | 3.5 | 5.7 | 9.6 | 12.3 | 16.2 | 22.9 | 22.4 | 0.776 | | | 6-10 | | 1 | | | 4 | 15 | 16 | 18 | 24 | 37 | 0.9550 | 115 | | 7 | 0.0 | 0.6 | 0.0 | 0.0 | | 12.0 | | 15.6 | 20.8 | | 0.745 | | | CONTROL | 0.0 | 3 | 5 | 3 | 7 | 7 | 14 | 11 | 32 | 33 | 0.6249 | | | 7 | 0.0 | 2.00 | 4.3 | 2.ċ | 6.0 | 6.0 | 12.1 | 9.5 | 27.8 | | 0.806 | | | 11-15 | | 1 | | 2 | 1 | 3 | 5 | 9 | £. | 11 | 0.9072 | 4 C | | cr
Cr | 0.0 | | 0.0 | | 2.5 | 7.5 | 12.5 | 22.5 | | | 0.810 | | | CONTROL | | 1 | 4 | 3 | | 4 | | 5 | | 10 | 0.6073 | | | જ | 0.0 | 2.5 | 16.0 | 7.5 | | 10.0 | | 12.5 | 17.5 | 25.0 | 0.848 | | | 16-20 | | | | 2 | 2 | 5 | 5 | Ł | Ŀ | 10 | 0.8031 | 30 | | 19 | 0.0 | 0.0 | 0.4 | 5 • 5 | | | 13.8 | 14.0 | 16.6 | 27.7 | 0.791 | | | CONTROL | | | | 4 | 1 | 5 | 2 | Ĺ | 11 | 7 | 0.8124 | | | .g | Ū•U | 0.0 | 0.0 | 11.1 | 2.7 | 12.8 | 5.5 | 16.6 | 30.5 | 19.4 | 0.755 | | | 21-30 | | 1 | | 1 | 1 | 3 | | | | | 0.8693 | 30 | | 77 | 0.0 | 3.3 | | 3.3 | | 10.0 | | 6.6 | | | 0.799 | | | CONTROL | | 1 | 3 | 3 | | 4 | 5 | | | 6 | | | | (*
*\dot{\dot{\dot}} | 0.0 | 3.3 | 10.0 | 10.0 | 0.0 | 13.3 | 16.6 | 10.0 | 10.6 | 20.0 | 0.816 | | | 31-50 | | | ٠1 | 1 | | | | 2 | 2 | 10 | | ló | | : | 0.0 | 0.0 | 6.2 | | | U.O | 0.0 | | | | 0.933 | | | CONTROL | 1 | 1 | | 1 | | 1 | | . 1 | | | | | | 9 | 6.2 | 6.2 | O • O. | 5.2 | 6.2 | 2• ن | 18.7 | u • 2 | 18.7 | 25.0 | 1.060 | | | 51-100 | | ż | | 1 | | 2 | 14 | | 3 | اغ | 0.9500 | 20 | | ** | $0 \cdot 0$ | 10.U | 0.0 | | | 10.0 | 20.0 | 0.0 | 15.0 | 40.0 | 1.119 | | | CONTROL | | | | Ż | 2 | 3 | 1 | 3 | | 7 | | | | () | 0.6 | 0.0 | Ú•Ú | 10.0 | 10.0 | 15.0 | نام 5 | 15.0 | 16.0 | 35.0 | 0.842 | | | 101- | | 2 | 1 | 1 | | | 1 | 2 | 4 | 7 | 0.9134 | 18 | | | ܕt | 11-1 | 5 • 5 | 5.5 | 0.0 | 0.0 | 5.5 | | | | 1.040 | | | | 1 | | 1 | _ | _ | 2 | | 2 | 6 | 5 | 0.9643 | | | 3 | グ・ン | 0.0 | 5.5 | 0.0 | 0.0 | 11-1 | 5.5 | 11.1 | 33.3 | 27.7 | 0.996 | | 0.8168 934 0.786 0.6861 0.825 ### TABLE 12 PERFORMANCE VS. DURATION OF DRUG USE #### MARIJUANA (ALL) # BEST COPY AVAILABLE | YEARS
USED | | | | | PERFUI
DEC: | RMANCE
ILES | | | | резі | | | |---------------|-------|-----|------------|------|----------------|----------------|-------|------|------|------|---------|-----| | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | G | MEAN/SD | N | | 1 | 3 | 12 | 24 | 26 | 39 | 72 | 95 | 114 | 132 | 181 | 0.7460 | 698 | | 78 | C • 4 | 1.7 | 3.4 | 3.7 | 5.5 | 10.3 | 13.€ | 16.3 | 18.9 | 25.9 | 0.726 | | | CONTROL | 3 | 14 | 25 | 30 | 49 | 78 | ٤7 | 108 | 167 | 132 | 0.6628 | | | * | 1.1 | 2.0 | 3.5 | 4.2 | 7.0 | 11.1 | 12.4 | 15.4 | 23.9 | 18.9 | 0.803 | | | 2: | 1 | 6 | 3 | 13 | 8 | 34 | 41 | 48 | 72 | 95 | 0.8765 | 321 | | 3 | 0.3 | 3.1 | 0.9 | 4.0 | 2.4 | 10.5 | 12.7 | 14.9 | 22.4 | 29.5 | 0.709 | | | CONTROL | 4 | 12 | 14 | 12 | 23 | 36 | - 25 | 37 | 73 | 85 | 0.7031 | | | ४ | 1.2 | 3.7 | 4.3 | 3.7 | 7.1 | 11.2 | 7.7 | 11.5 | 22.7 | 26.4 | 0.882 | | | 3 | | 3 | | 5 | 5 | 15 | 14 | 10 | 18 | 38 | 0.9173 | 108 | | (A) | 0.0 | 2.7 | 0.0 | 4.6 | 4.6 | 13.8 | 12.9 | 9.2 | 16.0 | 35.1 | 0.449 | | | CONTROL | | 1 | 4 | 6 | 7 | 12 | 16 | 14 | 2 Ú | 28 | 0.6995 | | | : · · · | 0.0 | 0.9 | 3.7 | 5.5 | 6.4 | 11.1 | 14.8 | 12.9 | 18.5 | 25.9 | 0.746 | | | 4 | | 1 | 1 | | 3 | 3 | 5 | 6 | 6 | 20 | 1.0474 | .45 | | 49 | 0.0 | 2.2 | 2.2 | 0.0 | 6.6 | 6.6 | 11.1 | 13.3 | 13.3 | 44.4 | 0.680 | | | CONTRUL | 1 | | 1 | 1 | 3 | 3 | 4 | 7 | 12 | 13 | 0.9129 | | | 25 | 2.2 | 0.0 | 2.2 | 2.2 | 6.6 | 6.6 | 8.8 | 15.5 | 26.6 | 28.8 | 0.856 | | | 5 | 1 | 2 | | | 2 | 6 | 1 | 2 | 4 | 16 | 1.0226 | 34 | | 7 | 2.9 | 5.€ | 0.0 | .0.0 | 5.8 | 17.6 | 2.9 | 5.ა | 11.7 | 47.0 | 0.520 | | | CONTROL | | 1 | 1 | . 2 | 5 | 1 | 3 | 4 | 7 | 10 | 0.7489 | | | 19 | 0.6 | 2.4 | 2.9 | 3.3 | 14.7 | 2.9 | 8.8 | 11.7 | 20.5 | 29.4 | 0.877 | | | Ł | | | | | | 1 | | | 2 | 1 | 0.9218 | 4 | | ٠. | U • U | 0.0 | 0.0 | 0.0 | 0.0 | 25.0 | 0.0 | 0.0 | 50.0 | | 1.648 | | | CONTRUL | | | | | | | 1 | 1 | | 2 | 1.4600 | | | \$10
*\\$ | 0.0 | 0.0 | 0 • 6 | 0.0 | 0.0 | 0.0 | 25.0 | 25.0 | 0.0 | 50.0 | 1.003 | | | ξ | | | | | | 1 | | | | | 0.1250 | 1 | | 6 | O.Ü | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | - | ** | | CONTRAL
% | C.O | 0.0 | 1
100.0 | 0.0 | 0.0 | 0.0 | 0 • ن | 0.0 | 0.0 | 0.0 | -0.8125 | | | | ••0 | | 1,010 | 0.50 | | 0.0 | 0.0 | 0.0 | | 0.0 | | | 0.8149 1211 0.805 0.6899 0.826 TABLE 13 PERFORMANCE VS. DURATION OF DRUG USE AMPHETAMINES BEST
COPY AVAILABLE | YEARS
USED | | | | • | PERFOR
DECI | | | | | | | | |-------------------|------|-------------|---------|-----|----------------|------|-------|-------|--------|------|-------------|-----| | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | MEAN/SD | N | | 1 | | 2.5 | . 2 | 2 | 3 | 15 | 10 | 10 | 16 | 27 | 0.8618 | 85 | | 3 | 0.0 | 0.0 | 2.3 | 2.3 | 3.5 | 17.6 | 11.7 | | 18.8 | 31.7 | 0.725 | | | CONTROL | | 4 | • | 1 | . 8 | 6 | 10 | 13 | 22 | 21 | 0.7983 | | | ő | 0.0 | 4.7 | 0.0 | 1.1 | 9.4 | 7.0 | 11.7 | 15.2 | 25.8 | 24.7 | 0.795 | | | 2 | 1 | 2 | 1 | | 3 | 2 | 6 | 3 | 5 | 13 | 0.7574 | 36 | | U7
 | 2.7 | 5 .5 | 2.7 | 0.0 | 8.3 | 5.5 | 16.6 | ε.3 | 13 · Ł | 36.1 | 0.561 | • | | CONTROL | | | 2 | 2 | 4 | 6 | 5 | 4 | 5 | 3 | 0.5714 | | | 8 | 0.0 | 0.0 | 5.5 | 5.5 | 11.1 | 16.6 | 13.8 | 11.1 | 13.8 | 22.2 | 0.754 | | | 3 · | | | | | 1 | 1 | 1 | 1 | 2 | 5 | 1.0756 | 11 | | . ૪ | 0.0 | 0.0 | 0.0 | 0.0 | 9.0 | 9.0 | 9.0 | 9.0 | 18.1 | 45.4 | 0.825 | | | CONTRUL | | | 1 | | | 2 | 1 | | 2 | 5 | 0.9906 | | | 24 | 0.0 | 0.0 | .6 • 6. | 0.0 | 0.0 | 16.1 | 9.0 | 0.0 | 18.1 | 45.4 | 0.934 | | | 4 | | 1 | | | | 1. | | | | 1 | 0.4375 | 3 | | 97 | 0.0 | 33.3 | 0.0 | 0.0 | 0.0 | 33.3 | - 0.0 | 0.0 | 0.0 | 33.3 | 0.810 | | | CONTROL | | | | | 1 | | | 1 | 1 | | 0.6041 | | | CV
''J | 0.0 | 0.0 | 0.0 | 0.0 | 33.3 | 0.0 | 0.0 | 33.3 | 33.3 | 0.0 | 0.629 | | | 5 | | | | | | | 1 | • | | | 0.3125 | 1 · | | 2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | - | | | CONTROL | | | | • | | | | | 1 | | 1.2500 | • | | , P | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | - | | | ٥ | 1 | | | | | . 1 | | | | | -0.8778 | 2 | | € ₽
-51 | 50.0 | 0.0 | 0.0 | 0.0 | 0.0. | | 0.0 | 0.0 | 0.0 | 0.0 | 038.0 | | | CONTROL | | | 1 | | | | 1 | | | | -0.2167 | | | ૪ | 0.0 | 0.0 | ° 50.0 | 0.0 | 0.0 | 0.0 | 50.0 | 0.0 | G • O | 0.0 | 0.839 | , | | 8 | | | | | | | | 1 | | | 0.6875 | 1 | | ?
•3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | 0.0 | | | | CONTROL | | | | | | • | | | 1 | | 1.0000 | | | .0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | | • | | | | | | | | 0.8123 | 139 | | | | | | | | | | | | | 0.860 | | | | | | | | | | | | | | 0.7406 | | | | | | | | | | | | | | 0.796 | | # TABLE 14 PERFORMANCE VS. DURATION OF DRUG USE #### RARBITURATES | | | | | • | | | | | | | | | |-------------------|----------|---------------|----------|---------------|----------------|----------------|-------|-----------|----------------|------------------|------------------------------------|----| | YEARS
USED | | | | | PERFUR
DECI | | | BE | ST COPY | AVAILA | BLE | | | | 0 | 1 | ζ | á | 4 | 5 | ć | 7 | | 9 | MEAN/SD | N | | 1
CONTROL | 2.2
1 | 4
9.0
2 | Ö•0
2 | 2
4.5
3 | 3
6•8
4 | 2
4•5
3 | 8 | | 7
15•9
6 | 12
27.2
10 | 0.6902
0.606
0.5442 | 44 | | ម៉ | 2.2 | 4.5 | 4.5 | 8.3 | 9.0 | 8.3 | 18.1 | 8.0 | 16.1 | 27.7 | 0.413 | | | 2
S
CONTROL | 20.6 | 0.0 | 20.0 | 0.0 | 20.0
1 | 0.0
2 | 0•0 | 26.0
1 | 0.0 | 20.0
1 | 0.0962
0.985
0.5225 | 5 | | Ŋ | 0.0 | 0.0 | 0.0 | 0.0 | 20.0 | | 0 • C | 20.0 | 0.0 | 20.0 | 0.801 | | | 3
V
CONTROL | 0.0 | 20.0 | 0.0 | 0.0 | 0.0 | 2
40.0
1 | 20.0 | 20.0 | 0.0 | 0.0 | -0.0083
0.982
0.0608 | 5 | | 1.0
1.0 | 0.0 | 6.0 | 40 • U | 0.0 | 20.0 | 20.0 | 0.0 | 0.0 | 0.0 | 20.0 | 0.979 | | | CONTROL | 0.0 | . 0.0 | (1.6 | 0.0 | 0.0 | 50.0 | | 0.0 | 50.0 | 0.0 | 0.4375
0.308
0.3061 | 2 | | 7°7 | 0.0 | 0.0 | 0.0 | 6.0 | 50 . 0 | 0.0 | 0.0 | 50.0 | 0.0 | 0.0 | 0.539 | | | | | • | | | | | | | | | 0.5658
0.990
0.4906
0.891 | 5ĕ | TABLE 15 PERFORMANCE VS. DURATION OF DRUG USE HALLUCINOGENS BEST COPY AVAILABLE 0003.0 0.682 0.6927 0.836 205 | YEARS
USED | | | | | FERFCR
DECI | | | | | • | | . • | |-------------------|----------------------|----------------------|------------------|----------------------|------------------------|-------------------------|------------------------|--------------------------|--------------------------|---------------------|------------------------------------|------| | ×. | Ċ | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | MEAN/SD | N | | CONTROL | 2
1.4
2
1.4 | 1
0.7
5
3.6 | 1.4
3
2.1 | 8
5.7
1
0.7 | 10
7.2
12
8.6 | 13
9.4
20
14.4 | 15 | 22
15.9
14
16.1 | 27
19•5
32
23•1 | 34 | 0.7986
0.772
0.7085
0.856 | 138 | | Z
CONTROL
V | 2.0 | 2
4.0
0.0 | 2.0
2
4.0 | 4.0
2
4.0 | 4 | 6 | 5
10.2
7
14.2 | 3 | 18.3 | 14 | 0.8914
0.587
0.7605
0.752 | - 49 | | 3.
CONTROL | 0.0 | 10.0 | 0.0
2
20.0 | 0.0
1
10.0 | 1 | | 0.0
1
10.0 | 0.0
1
10.0 | 2 | 30.0
1 | 0.4399
0.650
0.2569
0.751 | 10 | | CONTROL | 0.C
1
14.2 | 1
14.2
0.0 | 0.0 | 0.0 | 1 | 1 | 0.0 | 2 | 0.0
2 | 28.5 | 0.4303
0.869
0.3329
0.918 | 7 | | CONTROL | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | C.O | 0.0 | 0.0 | | 100.0
1
100.0 | 2.6675
-
2.0625 | 1 |) C # TABLE 16 PERFORMANCE VS. DURATION OF DRUG USE CPIATES BEST COPY AVAILABLE | YEARS
USED | | | | | PERFOR
CFC1 | | | | | | | | |------------------------|-----------------|------------------|------------------|------------|-----------------------|------------------|------------------|------------------------|-------------------|--------------------------|-------------------------------------|-----| | | G | 1 | 2 | 3 | 4 | 5 | 6 | 7 | €. | 9 | MFAN/SD | N | | 1
CONTROL
% | C.0
1
7.1 | 2
14.2
0.0 | 0.0
2
14.2 | 0.0 | 2
14.2
1
7.1 | 7.1
2
14.2 | 7.1
2
14.2 | 2
14.2
2
14.2 | 14.2
2
14.2 | | 0.5687
0.939
0.2484
1.079 | 14 | | 2
EONTROL
2 | 0.0 | 1
33.3
0.0 | 0.0 | 0.0
0.0 | 0.0 | 66.6
6.0 | 0.0
1
33.5 | 0.0 | 0.0
1
33.3 | 0.0
1
33.3 | -0.2367
1.250
0.9683
0.490 | 3 | | CONTROL
8 | 0.0 | 0.0 | 0.0 | | 100.0
1 | G.O | 0.0 | 0.0 | 0.0 | 0.0 | -0.1250
-0.0583 | 1 | | 4
የ
CONTROL
የ | 0.0 | e.0
e.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0
0.u | | 1
100.0
1
100.6 | 1.5625
-
2.3263 | 1 | | | | | | | | | | | | | 0.4573
0.889
0.4553
1.674 | 19, | # PERFORMANCE VS. DURATION OF DRUG USE BEST COPY AVAILABLE #### OTHER DRUGS | YEARS
USED | | | | | PERFUR
DECI | | · · · | | | | | | |-------------------|------------|------------|------------------|------------------|-----------------------|------------------------|------------------------|-------------------|------------------------|------------------|------------------------------------|----| | | 0 | 1 | 2 | 3 | 4 | 5 | £ | 7 | £ | 4 | MEAMISD | N | | 1
CONTROL
T | 7.6
0.0 | 7.6
0.0 | 0.0
2
15.3 | 0.0
1
7.6 | 2
15.3
1
7.6 | 2
15.3
2
15.3 | 2
15.3
4
30.7 | 0.0 | 2
15.3
3
23.0 | 3
23.0
0.0 | 0.3831
0.558
0.2235
0.645 | 13 | | 2
CONTRCL
T | 0.0
0.0 | 0.0 | 0.0 | 0.0
1
50.0 | 0.0 | 50.0 | 0.0 | 1 | 0.0 | 0.0 | 0.4062
0.634
0.1688
0.822 | 2 | | 3
CONTRUL | 0.0 | 0.0 | 0.0 | 0.0 | 0. 0 | 0.0 | 0.0 | 0.0
1
100.0 | 100.0 | 0.0 | 0.6575 | 1 | | | | | | • | · | | | | | | 0.4167
0.968
0.2456
0.626 | 16 | # TABLE 18 PERFORMANCE VS. DURATION OF DRUG USE | | | | | | DE CT | COPY AVAIL | ARIF | | | | | | |---------------|---------------|----------------------------------|-------|------|----------------|------------|-------|------------|---------|-------|-----------|-----| | YEARS
USED | | | | | PERFOR
DEGI | | | DESI | QUI III | 4.029 | | | | | • | | • | - | | _ | 1 | ~ | | | ME ANIZED | | | | 0 | 1 | 2 | 3 | 4 | 5 | ્ 6 | 7 | 3 | 4 | MEAN/SD | N | | 1 | 1 | 10 | żΰ | 25 | 33 | 66 | ६५ | - 161 | 117 | 155 | 0.7410 | 617 | | G7 /0 | 0.1 | 1.6 | 3.7 | 4.0 | 5.3 | 10.6 | 14.4 | 16.3 | 18.9 | 25.1 | 0.720 | • | | CONTROL | 6 | 13 | 23 | 28 | 43 | 70 | 78 | 99 | 140 | | 0.0559 | | | 19 | 0.4 | 2.1 | ž•7 | 4.5 | 6.9 | 11.3 | 12.6 | 16.0 | 22.0 | 18.9 | 0.798 | | | 2 | | 4 | 2 | 9 | 6 | 23 | 33 | 5 1 | 49 | 66 | 0.8856 | 223 | | 3 | $0 \cdot 0$ | 1.7 | 0.8 | 4.0 | 2.6 | 10.3 | 14.7 | 13.9 | 21.9 | 29.5 | 0.741 | | | CONTROL | 3 | ઇ | 13 | 11 | 13 | 21 | l۶ | 26 | 53 | 62 | 0.7297 | | | r. | 1.3 | 2.6 | 5.€ | 4.9 | 5.8 | 4.4 | 6.7 | 11.6 | 23.7 | 27.8 | 0.396 | | | 3 | | 2 | | 1 | | 7 | 6 | દ | 13 | 22 | 1.0299 | 57 | | ч | $0 \bullet 0$ | 3•5 | 0.0 | i.7 | 0.0 | 17.2 | 10.5 | 10.5 | 22.8 | 36.5 | 0.092 | | | CONTRUL | | 1 | 2 | ٥ | 5 | 4 | C. | δ | 9 | 16 | 0.6657 | | | L | G•0 | 1.7 | ·3 •5 | 10.5 | 8.7 | 7.0 | 10.5 | 14.0 | 15.7 | 28.0 | 0.811 | | | 4 | | 1 | 1 | | | 2 | 1 | 4 | 4 | 13 | 1.1707 | 26 | | 60 | 0.0 | 3.8 | 3•€ | 0.0 | 0.0 | 7.6 | · 3.8 | 15.3 | 15.3 | 50.0 | 0.620 | | | CONTRUL | | | | | 2 | 2 | 3 | 4 | 7 | દ | 1.0619 | | | ¥ | 0.0 | 0.0 | 0.0 | 0.0 | 7.6 | 7.6 | 11.5 | 15.3 | 26.9 | 30.7 | 0.798 | | | ٤ | | | | | | | | 1 | 3 | 7 | 1.6/35 | 11 | | . * | 0.0 | $\mathbf{G}_{\bullet}\mathbf{G}$ | 0.0 | 0.0 | 0.0 | U.O | 0.0 | 9.0 | 27.2 | 63.6 | 1.372 | | | CONTROL | | 1 | | | | 1 | 1 | 2 | 4 | 2 | 0.71-2 | | | 8 | 0 • G | 9.0 | 0.0 | 0.0 | 0.0 | 9.0 | 9.0 | 18.1 | 36.3 | 16.1 | 0.819 | | | | | | | | | | | | | | • | | | | | | | | | | | | | | 0.8168 | 934 | | | | | | | | | | | | | 0.786 | | | | | • " | | | | | | | | | 0.6861 | | | | | | | | | | | | | | 0.825 | | # PERFORMANCE VS. DURATION OF DRUG USE ALL DRUGS | YLARS
USEU | • | , | I | PERFUR
DECI | | | | | | | | |------------------------------------|------------------------|------------------------|------------------------|------------------------|--------------------------|----------------------------|----------------------------|----------------------------|----------------------------|-------------------------------------|-----| | . 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | MEAN/SD | N | | 1 2
%
0.3
CONTROL 6
% 1.1 | 13
1.9
16
2.3 | 24
3.4
25
3.6 | 28
4.0
29
4.2 | 39
5•5
48
6•9 | 72
10.3
80
11.5 | 95
13.6
87
12.5 | 112
16.1
108
15.5 | 135
19.4
163
23.4 | 177
25.4
132
19.0 | 0.7388
0.777
0.6556
0.806 | 696 | | 2 2
% 0.6
CONTROL 3
% 0.9 | 6
1.9
11
3.4 | 3
0.9
14
4.4 | 12
3.7
14
4.4 | 8
2.5
22
6.9 | 33
10.3
35
10.9 | 42
13.1
25
7.8 | 48
15.0
36
11.2 | 71
22.1
73
22.7 | 96
30.0
88
27.4 | 0.8756
0.762
0.7217
0.868 | 321 | | 3
% 0.0
CONTRUL
% 0.0 | 3
2.7
2
1.8 | 0.0
3
2.7 | 6
5.3
6
5.3 | 3.5
8
7.1 | 16
14.2
12
10.6 | 13
11.5
. 16
14.2 | 10
3.8
15
13.3 | 21
18.6
23
20.4 | 40
35.4
26
24.8 | 0.9383
0.919
0.6951
0.736 | 113 | | 4
5 0.0
CONTROL 2
5 4.2 | 2
4.2
0.0 | 1
2.1
2
4.2 | 0.0 | 8.3
3
6.3 | 3
6.3
4
8.3 | 5
10.4
4
8.3 | 7
14.6
7
14.6 | 6
12.5
13
27.1 | 20
41.7
12
25.0 | 0.9838
0.920
0.8005
0.963 | 48 | | 5
% 0.0
CONTRUL ~
% 0.0 | 2
5.3
1
2.6 | 0.0
1
2.6 | 0.0
2
5.3 | 7.9
6
15.8 | 7
18.4
1
2.6 | 5.3
3
7.9 | 5.3
5
13.2 | 4
10.5
7
18.4 | 18
47.4
12
31.6 | 1.0205
0.979
0.7869
0.903 | 38 | | 6
% 0.0
CUNTROL
% 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 20.0 | 0.0
1
20.0 | 0.0 | 2
40.0
0.0 | 2
40.0
3
60.0 | 1.2750
0.931
1.5805
0.910 | 5 | | 7 1
% 50.0
CUNTROL
% 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0
1.
50.0 | 50.0
1
50.0 | 0.0 | 0.0 | -0.5341
1.904
0.5625
0.265 | 2 | | 8
% 0.0
CONTROL
% 0.0 | 0.0 | 0.0
1
50.0 | 0.0 | 0.0 | 50.0
0.0 | 0.0 | 50.0
0.0 | 0.0
1
50.0 | 0.0 | 0.4063
0.398
0.0938
1.282 | 2 | 0.8110 1225 0.807 0.68°0 0.828 # TABLE 20 PERFORMANCE VS. GUANTITY OF DRUG USE WITHIN DURATION CATEGORY MARIJUANA (ALL) 1 YEAR | TIMES
USED | | | | | PERFOR
DECI | | | BEST (| COPY AND | ilable | | | |----------------------------|----------------------|----------------------|-----------------------|------------------------|-------------------------|--------------------------|--------------------------|--------------------------|----------------------------------|---------------------------|------------------------------------|-----| | | 0 | 1 | 2 | 3 | 4 | 5 | Ŀ | 7 | દ | 9 | MEAN/SD | 14 | | 1
T
CONTROL | 2
6.7
7
2.5 | 4
1.4
4
1.4 | 11
4.0
g
2.9 | 11
4.0
19
6.9 | 13
4.7
29
10.5 | 25
9.1
27
9.8 | 45
16.4
27
9.8 | 44
16.0
43
15.6 | 60
21.8
59
21.5 | 59
21.5
51
18.6 | 0.7029
0.749
0.6098
0.890 | 274 | | 2
%
CONTROL | 0.0
1
0.6 | 3
2.0
3
2.0 | 6
4.1
7
4.7 | 6
4•1
2
1•3 | 8
5.4
7
4.7 | 13
8.9
21
14.3 | 13
8.9
18
12.3 | 29
19.8
25
17.1 | 23
15.7
33
22.6 | 45
30.8
.29
19.8 | 0.7°33
0.825
0.6737
0.764 | 146 | | 3-5
%
CONTROL | 0.0
0.0 | 4
2•6
5
3•2 | 3.9
3.9 | 5
3•2
5
3•2 | 10
6•5
9
5•8 | 22
14.3
20
13.0 | 22
14.3
22
14.3 | 22
14.3
25
16.3 | 27
17.6
35
22.8 | 35
22.8
26
16.9 | 0.6531
0.761
0.6427
0.750 | 153 | | 6-10
g
control
g | 0.0 | 0.0
1
1.6 | 0.0
3
4.8 | .0.0
1
1.6 | 5
8.0
2
3.2 | 7
11.2
2
3.2 | 7
11.2
8
12.9 | 12
19.3
7
11.2 | 8
12.9
23
3 7. 0 | 23
37.0
15
24.1 | 0.9756
0.726
0.8547
0.688 | £2 | | 11-15
CONTROL | 1
4.7
0.0 | 0.0 | 0.0 | 1
4.7
1
4.7 | 0.0 | (·•0
3
14•2 | 4
19.0
3
14.2 | 2
9•5
2
9•5 | 5
23.8
5
23.8 | 8
36.0
7
33.3 | 1.6479
0.941
0.9911
0.728 | 21 | | 16-20
%
CONTROL
% | 0.0 | 0.0
0.0 | 0.0 | 0.0
1
6.2 | 1
6.2
0.0 | 2
12.5
3
18.7 | 25.0
1
6.2 | 3
18.7
4
25.0 | 4
25.0
5
31.2 | 2
12.5
2
12.5 | 0.6564
0.537
0.7718
0.643 | 16 | | 21-30
3
CONTROL | 0.0
0.0 | 11.1 | C.0
1
11.1 | 1
11•i
1
11•1 | 1
11•1
0•0 | 1
11.1
1 | 0•6
4
44•4 | 0.0
1
11.1 | 22.2
1
11.1 | 3
33.3
0.0 | 0.7167
1.103
0.2918
0.605 | 9 | | 31-50
9
CONTROL
9 | 0.0 | 0.6
1
11.1 | 1
11.1
0.6 | 2
22•2
0•0 | C.0
1
11.1 | 6.0
6.0 | 0.0
3
33.5 | 1
11.1
1
11.1 | 2
22•2
2
22•2 | 33.3
1
11.1 | | 9 | | S1-100
CONTECL | 0.0 | 0.0 | 0.0
0.0 | ë.∪
0.0 | U.Ú
U.Ú | 2
40.0
1
20.0 | 0.6
1
20.0 | 1
20.0 | 0.0
2
40.0 | 2
40.6
1
20.0 | 0.8566
0.850
0.9125
0.054 | 5 | | 101-
Z
CONTROL | 0.0
0.0 | 0.0 | 0.0 | 0.0 | 1
33.3
1
33.3 | 0.0 | 0.0
0.0 | 0.0
0.0 | 1
33.3
2
66.6 | 1
33.3
0.0 | 0.7416
0.770
0.6708
0.750 | 3 | | | | | | | | | | • | | | 0.7146 | | 0.7460 698 0.780 0.6628 0.603 ### TABLE 21 PERFORMANCE VS. QUANTITY OF DRUG USE WITHIN DURATION CATEGORY | MAR | 1 | 111 | A MA | I A | 111 | |--------|----|-----|------|------|-----| | 1.4-17 | 1. | | | 1 14 | | 2 YEARS | TIMES
USFD | | - | | | PERFOR
DECI | | | BEST CO | JPY Aynı | FULLE | | • | |----------------------------|-----------------|--------------------------|-----------------------|----------------------|----------------------|------------------------|------------------------|--------------------------|--------------------------|--------------------------|------------------------------------|----| | | ď | 1 | 2 | 3 | 4 | 5 | 6 | 7 | ક | y | MEAN/SU | N | | 1 8 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | :-0.3750
- | 1 | | CONTROL
7 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | -0.43 7 5 | ٠. | | 2
%
CONTROL
% | 0.0
1
2.7 | 0.0 | 1
2.7
2
5.5 | 0.0
0.0 | 0.0
2
5.5 | 11.1
5
12.8 | 5
13.8
2
5.5 | 6
16.6
16.6 | 16.6
11
30.5 | 14
36.8
6
16.6 | 1.0038
0.675
0.6778
0.884 | 36 | | 3-5
T
CONTROL
T | 0.0 | 1
1 · 1
2
2 · 2 | 1
1.1
3
/3.4 | 4
4.5
3
3.4 | 3
3.4
8
9.1 | 11
12.6
6 | 10
11.4
5
5.7 | 12
13.7
15
17.2 | 18
20.6
20
22.9 | 27
31.0
25
28.7 | 0.6408
0.761
0.6144
0.626 | ٤7 | | 6-10
S
CUNTROL
E | 0.0 | 0.0
1
1.6 | 0.0
3
5.0 | = 0.0
1
1.6 | 3.3
3
5.0 | 5
6.3
7
11.6 | 11
48.3
5
8.3 | 13.3
8
13.3 | 20
33.3
13
21.6 | 14
23.3
19
31.6 | 0.9257
0.573
0.8550
0.821 | έO | | 11-15
CONTROL | 0.0 | 3.3
1
2.3 | 0.0
4
13.5 | 3.3
3
10.0 | 3.3
2
c.6 | 2
6.6
2
6.6 | 3.3
4
13.3 | 7
23.3
1
3.3 | 10
33.3
6
20.0 | 7
23.3
7
23.3 | 0.475
0.4928 | 30 | | 16-20
CONTROL | 0.0
0.0 | 0.0 | 0.0 | 15.0
1
5.0 | 5.0
1
5.0 | 2
10.0
3
15.0 | 2
10.6
0.6 | 3
15.0
1
5.0 | 10.0
7
35.0 | 35.0
7
35.0 | 0.7691
0.853
1.0917
0.819 | 20 | | 21–30
CONTRUL
Z | 0.0
0.0 | 1
4.0
2
ε.0 | 0.0
1
4.0 | 1
4.0
1
4.0 | 0.0 | 2
6.0
6
24.0 | 6
24.0
3
12.0 | 3
12.0
1
4.0 | 7
28.0
6
24.0 | 5
20.0
5
20.0 | 0.7920
0.763
0.5969
0.865 | 25 | | 31-5G
2
CONTROL
2 | 0.0
1
7.6 | 0.u
1
7.6 | e.o
o.e | 7.6
1
7.0 | 0.0 | 7.6
1
7.6 | 7.c
2
15.3 | 1
7.6
0.0 | | 8
61.5
5
38.4 | | 13 | | 51-106
CONTAGE
3 | | 3.1
3
9.3 | 3.1
0.0 | 0.0
1
2.1 | 3.1 | 18.7
3
9.3 | 6.2
3 | 5
15.6
4
12.5 | 18.7 | 31.2 | 0.9151
0.916
0.5857
0.659 | 37 | | 101-
ECNTROL | 5.8 | 11.7 | 0.0
1
5.€ | 2
11.7
0.0 | | 3 | 17.6 | 17.£ | 11 7 | 17.6
2 | 0.3770
0.982
0.2211
1.015 | 17 | 0.8765 321 0.757 0.7031 0.882 ### TABLE 22 PERFORMANCE VS. GUANTITY OF DRUG USE WITHIN DURATION CATEGORY | | | | | 14 | AKIJUA | NA (AL | L) | BEST CO | PY AVAIL | ABLE | 3-8 Y | FARS | |---------------------|---------------|---------------|--------|----------|-----------------|--------|-----------|-----------|-----------|------------|-----------------|------| | TIMES
USED | | | | ٠ | PERFORI
DECI | | | | | | | | | | o | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 4 | MEAN/SD | N | | 2 | | | | | | 1 | | 1 | 5 | 2 | 1.1336 | 9 | | CONTROL | 0.0 | 0.0 | 0 • () | 0.0 | 0.U
2 | 11.1 | 0.0 | 11.1 | 55.5 | | 0.587
0.8312 | | | . 15 | 0.0 | 6.0 | 0.0 | U•Ü | 22.2 | 0.0 | 0.0 | 44.4 | 0.0 | 33.3 | 0.711 | | | 3-5 | | | | 1 | | 1 | 1 | 3 | 3 | | 1.1205 | 16 | | 18 | $0 \cdot 0$ | 0.0 | 0.0 | 6.2 | 0.0 | 6.2 | 6.2 | 18.7 | 18.7 | | 0.728 | | | CONTROL
る | 0.0 | 1
6.2 | 0.0 | 0.0 | 0.0 | 0.0 | 18.7 | 4
25•0 | 3
18.7 | 5
31•2 | 0.8552 | | | | | | | | | | | - | | | | | | 6 -1 0 | | 2 | | 1 | ο | 4 | 1 | 3 | 4 | 13 | 1.0697 | 28 | | S. Carlos S. Carlos | 0.U | 7.1 | 0.0 | 3.5 | 0,• ú
4 | 14.2 | | 10.7
1 | 14•2
6 | 40.4 | 1.180
0.8342 | | | CONTROL | 0.4 | 1
3.5 | 0.0 | 1
3•5 | • | 7.1 | 3
10.7 | | 21.4 | 10
35.7 | 0.691 | | | % | 0.0 | 3.0 | 0.0 | 2.0 | 1402 | 1.07 | 10.1 | J• J | 2107 | | 0.071 | · | | 11-15 | •* | | | | | 2 | 1 | 2 | 1 | 3 | 0.8850 | 9 | | ** ° | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 11.1 | 22.2 | 11.1 | 33.3 | 0.670 | | | CONTRUL | | | | 1 | 1 | 1 | 2 | 3 | | 1 | 0.3734 | | | ch. | 0.0 | 0.0 | 0.0 | 11.1 | 11.1 | 11.1 | 22.2 | 33.3 | 0.0 | 11.1 | 0.514 | | | 16-20 | | | | | 1 | 2 | 1 | 2 | 2 | 5 | 1.1072 | 13 | | 10 20 | 0.0 | 0.0 | 0.0 | . 0.0 | 7.6 | 15.3 | | 15.3 | 15.3 | | 0.969 | | | CONTRUL | | • • • | | 2 | 2 | | 2 | 2 | 3
 2 | | | | C; | $0 \bullet 0$ | $0 \bullet 0$ | 0.0 | 15.3 | 15.3 | 0.0 | 15.3 | 15.3 | 23.0 | 15.3 | 0.715 | | | 21-36 | | | | | 1 | 3 | 5 | | 4 | 7 | 0.9158 | 20 | | 2 | 0 + 0 | 0.6 | 0.0 | 0.0 | 5.0 | 15.0 | 25.0 | 0.0 | 20.0 | 35.0 | 0.723 | , | | CONTROL | • | | 3 | 1 | | 1 | 4 | 2 | 3 | 6 | 0.6957 | | | (7
··• | 0.0 | 0 . 0 | 15 • O | 5.0 | 0.0 | 5.0 | 20.G | 10.0 | 15.0 | 30.0 | 0.873 | | | 31-50 | | | | | 1 | 2 | | 1 | | 7 | 1.2151 | 11 | | , K | 0.0 | 0.0 | 0.0 | 0.0 | 9.0 | 18.1 | 0.0 | 9.0 | 0.0 | 63.6 | 0.114 | | | CONTROL | | | | 1 | | 1 | 2 | 1 | 4 | 2 | 0.7054 | | | 3 | 0.Ü | υ•υ
• | 0.0 | 9.40 | 0.0 | 9.Ů | 18.1 | 9.0 | 36.3 | 18.1 | 0.565 | | | 51-100 | • | 1 | | 1 | 1 | 1 | 4 | | | ý | 0.9687 | 17 | | 3 | 0.0 | 5 • ē | 0.0 | 5.8 | 5.8 | 5.8 | 23.5 | 0.0 | 0.6 | 52.9 | 1.031 | | | CONTRUL | • | | | 1 | | 3 | | 3 | ٤ | 7 | 1.0308 | | | .5 | 0.0 | 0.0 | 0.0 | 5.8 | 0.0 | 17.6 | 0.0 | 17.€ | 17.6 | 41.1 | 0.778 | , | | 101- | 1 | 3 | ì | Ž | Ö | 10 | 7 | 6 | 11 | 22 | 0.8062 | 69 | | - ੱਜੂ
ਦ | 1.4 | 4.3 | 1.4 | 2.8 | 6.3 | 14.4 | 10-1 | 8.6 | 15.9 | 31.8 | 0.996 | • | | CONTROL | 1 | | 4 | | ٥ | 8 | 8 | 6 | 17 | 17 | | | | 4 | 1.4 | $0 \bullet 0$ | 5.7 | 2.8 | ٤٠ 6 | 11.5 | 11.5 | 8.6 | 24.0 | 24.6 | 0.185 | | | | | | | | | | | | | | | | 0.9624 192 0.938 0.7662 0.812 # TABLE 23 PERFORMANCE VS. QUANTITY OF DRUG USE WITHIN DURATION CATEGORY | | | | | A | MPHETA | MINES | | | COPY A | VAILABLE | 1 Y | FAR | |---------------|-----|------|------------|-----|----------------|-------|------------|------|---------|------------|---------|-----| | TIMES
USED | | | | | PERFOR
DECI | | | BEST | CUP1 .N | 41. | | | | | o | 1 | 2 | 3 | 4 | 5 | . c | 7 | 3 | è | MLAN/SD | N | | 1 | | | 2
5 • 2 | 1 | 2 | 7 | 3 | 5 | 3 | 15 | 0.8478 | 38 | | 7 | 0.0 | 0.0 | 5.2 | 2.6 | 5.2 | 18.4 | 7.8 | 13.1 | 7.8 | 39.4 | 0.865 | | | CONTROL | | 1 | • | 1 | 6 | 3 | 4 | 6 | ç | દ | 0.7269 | | | " | 0.0 | 2.6 | 0.0 | 2.6 | 15.7 | 7.8 | 10.5 | 15.7 | 23.6 | 21.0 | 0.747 | | | 2-5 | | | | . 1 | | b | 4 | 1 | €. | 9 | 0.9664 | 24 | | 4% | 0.0 | 0.0 | 0.0 | 5.4 | 0.0. | 20.6 | 13.7 | 3.4 | 27.5 | 31.0 | 0.793 | | | CONTROL | | 2 | | | | 1 | Ó | 6 | 6 | 8 | 0.6481 | | | 9 | 0.0 | 6.8 | 0.0 | 0.0 | 0.0 | 3.4 | 20.6 | 20.6 | 20.6 | 27.5 | 0.767 | | | 6 - 20 | | | | | 1 | 1 | 2 | 3 | 3 | 2 | 0.7274 | 12 | | C. | 0.0 | 0.0 | 0.0 | 0.0 | ε.3 | 6.3 | 16.6 | 25.0 | 25.0 | 16.6 | 0.499 | | | CONTRUL | | | | | 2 | 1 | | | b | 3 | 1.0541 | | | 3 | 0.0 | 0.0 | 0.0 | 0.0 | 16.6 | 8.3 | 0.0 | 0.0 | 50.0 | 25.0 | 0.816 | | | 21- | | | | | | 1 | . 1 | . 1 | z | 1 | 0.7135 | ć | | € | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 16.6 | 16.0 | 16.6 | 33.3 | 16.6 | 0.429 | - | | CONTROL | | 1 | | | | 1 | | 1 | 1 | 2 | 0.5361 | | | ሯ | 0.0 | 16.6 | 0.0 | 0.0 | 0.0 | 16.6 | 0.0 | 16.6 | 10.0 | 33.3 | 0.924 | | | | | | | | | | | | | | | ٠ | | | | | | • | | | | | | | 0.8618 | ٤5 | | | | | | | | | | | | | 0.768 | | | | | | | | | | | | | | 0.7983 | | | | | | | | | | | | | | 0.795 | | # TABLE 24 PERFORMANCE VS. GUANTITY OF DRUG USE WITHIN DURATION CATEGORY | | | | | Α | MPHETA | MINES | | | | | · 2 Y | FARS | |--------------------------|------------|------------------|-----------------|------------------|------------------------|-----------------|-----------------------|-----------------------|------------------|------------------------|------------------------------------|------| | TIMES
USED | | | | | PERFOR
DECI | - | | BEST CO | py avaii | ABLE | | | | | O | 1 | 2 | 3 | 4 | 5 | 6 | .7 | 8 | . 4 | MEAN/SD | N | | 2-5
%
CONTRUL | 0.0 | 0.0 | 0.0 | 0.C | 0.0 | 1
9.0 | 9.0
4 | 9.0
1 | 3
27.2
3 | 5
45.4
3 | 1.1862
0.573
0.8720 | 11 | | S | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 36.3 | 9.0 | 27.2 | 27.2 | 0.493 | | | 6-20
3
CONTROL | 0.0 | 2
18:1
0.0 | 0.0
1
9.0 | 0.0 | 0.0
2
18.1 | 0.0
1
9.0 | 2
18.1
1
9.0 | 2
18.1
1
9.0 | 9.0
2
18.1 | 4
36.3
3
27.2 | 0.7762
1.111
0.7269
0.886 | 11 | | 21-
7
CONTROL
3 | 7.1
0.0 | 0.0
c.e | 7•1
1
7•1 | 0.0
2
14.2 | 3
21.4
2
14.2 | 1
7•1
5 | 3 | 0.0
2
14.2 | 7.1
0.0 | 4
28.5
2
14.2 | | 14 | | | | | | | | | | | | | 0.7574
0.936
0.5714 | 36 | # TABLE 25 PERFORMANCE VS. GUANTITY OF DRUG USE WITHIN DURATION CATEGORY | | | | : | ٨ | MPHETA | MINES | BES | T COPY A | WAILAUL | .L | 3-8 Y | FARS | |----------------------|--------|------|------------------|-----|----------------|-----------|-------------------|----------|-------------|-----------|------------------------------------|------| | TIMES
USED | | | | | PERFOR
DECI | | | | | | | | | | С | 1 | 2 | 3 | 4 | 5 | 6 | 7 | ٤. | 4 | MEAN/SD | N | | 2-5
CONTROL | (·• () | 33.3 | 0.0 | 0.0 | 0.0 | 0.0 | C.O | 0.0 | 2
06.6 | ٠.0
2 | 0.3541
1.726
1.2754 | 3 | | e e | 0.0 | 0.0 | Ú•Ŭ | 0.0 | 33.3 | 0.0 | 0.0 | 0.0 | 0.,0 | 66.6 | 1.220 | | | 6-20
%
CONTROL | 0.0 | 0.6 | 0.0
2
20.0 | 0.0 | 0.0 | 30.0
1 | 10.0
1
10.0 | 10.0 | 4 | 1 | 0.9767
0.846
0.8594 | 10 | | 21- | 20.0 | 0.0 | 0.0 | 0.0 | 1 20.6 | 0.0 | 1 | 1 20.0 | 40.0
0.0 | | 0.775
0.3078
1.575 | 5 | | CONTROL | 0.0 | 0.0 | 0.0 | U•Ü | 0.0 | 20.0 | 20.0 | 0.0 | 20.0 | 2
40.0 | 1.0201 | | | | ٠ | | | | | | • | ٠ | ٠ | | 0.6582
1.119
0.8067
0.876 | 18 | TABLE 26 PERFORMANCE VS. GUANTITY OF DRUG USE WITHIN DURATION CATEGORY | | | | | Į, | FRBITU | PATES | | | | • | 1 Y | EAR | |--------------------|-----------------|------------------|-----------------|------------------|------------------------|------------------------|------------------------|-----------------------|------------------------|------------------------|------------------------------------|-----| | TIMES
USED | | | | | PERFOR
DECI | | | • | | | | | | | 0 | 1 | 2 | 3 | 4. | 5 | ٤ | 7 | 8 | 9 | MEANZSD | И | | 1 | 14.1 | 1
4•1 | 0.0 | 2
8•3 | 1
4•1 | U•0 | 2
8•3 | 6
25.0 | 2
8•3 | 9
37•5 | 0.8121 | 24 | | CONTRUL
8 | 0.0 | 2
E • 3 | 1
4•1 | 1
4•1 | 2
2.3 | 1
4•1 | 4
16.6 | 8 • 3 | 5
20.8 | 25.0 | 0.6465
0.908 | | | 2-
g
CONTROL | 0.0
1
5.0 | 3
15.0
0.0 | 0.0
1
5.0 | 0.0
2
10.0 | 2
10.0
2
10.0 | 2
10.0
2
10.0 | 2
10.0
4
20.0 | 3
15.0
1
5.0 | 5
25.0
3
15.0 | 3
15.0
4
20.0 | 0.5438
0.949
0.4192
0.927 | 20 | | | | | | | | | ż | | | | 0.6902
0.982
0.5442 | 44 | # TABLE 27 PERFORMANCE VS. QUANTITY OF DRUG USE WITHIN DURATION CATEGORY | | | | | G | ARBITU | IRATES | | | | | 5 AF | ARS | |--------------------|------|-----|------|-----|-------------------|------------------|------------|-------------------|-----|------------------------|------------------------------------|-----| | TIMES
USED | | | | | PERFOR
DECI | | | | | | | • | | | 0 | 1 | 2 | 3 | 4 | 5 | ć, | 7 | ક | c, | MEAN/SD | N | | 2-
%
CONTROL | 20.0 | 0.0 | 20.6 | 0.0 | 20.0
1
20.0 | 0.0
2
40.0 | 0.0
0.0 | 20.0
1
20.0 | 0.0 | 1
20.0
1
20.0 | 0.0962
1.327
0.5225
0.801 | 5 | 0.0962
1.327
0.5225
0.601 | 5 | TABLE 28 PERFORMANCE VS. GUANTITY OF DRUG USE WITHIN DURATION CATEGORY | | | | | 4 | UTIBBA | RATES | | | | | 3~5 Y F | ARS | |---------------|-----|------|------|-----|----------------|-------|------|------|------|------|-----------------|-----| | TIMES
USED | | | | | PEPEUK
LEČI | | | • | | | | | | | O | 1 | 2 | 3 | 4 | 5 | 6 | 7 | ŧ | 4 | MEAN/SD | N | | 2- | | 1 | | | | 3 | 1 | 1 | 1 | | 0.1190 | 7 | | -m
-6 | 0.0 | 14.2 | 0.0 | 0.0 | 0.0 | 42.8 | 14.2 | 14.2 | 14.2 | 0.0 | 0.610 | | | CONTRUL | | | 2 | | 2 | 1 | | 1 | | 1 | 0.1309 | | | c, | 0.0 | 0.0 | 28.5 | 0.0 | 28.5 | 14.2 | 0.0 | 14.2 | 0.0 | 14.2 | 0.838 | | | | | | | | | | | | | | 0.1190
0.c10 | 7 | | | | | | | | | | | | | 0.1509 | | | | | | | | | | | | | | 6 538 | • | TAPLE 29 PERFORMANCE VS. QUANTITY OF DRUG USE WITHIN DURATION CATEGORY | | | | | В | | | | ,1 Y | 'E A ₽ | | | | |--------------------------|----------------------|----------------------|----------------------|----------------------|------------------------|------------------------|-------------------------|--------------------------|--------------------------|--------------------------|------------------------------------|-----| | TIMES
USED | | | | | PERFOR
DECI | | • | | • | | ţ | | | | c | 1 | Ž | 3 | 4 | 5 | 6 | 7 | € | 9 | MEANZSD | N | | 1
T
CONTROL
Z | 1
1.3
1
1.3 | 1
1•3
3
4•1 | 1
1•3
2
2•7 | 4
5•4
1
1•3 | 5
6.8
5
6.8 | 7
9.5
11
15.0 | 5.4
5.4
8
10.9 | 12
16.4
10
13.6 | 19
26.0
15
20.5 | 19
26.0
17
23.2 | 0.7995
0.608
0.6476
0.615 | 73 | | 2-5
CONTROL | 2.5
1
2.5 | 0.0
1
2.5 | 1
2.5
1
2.5 | 2
5.0
0.0 | 4
10.0
5
12.5 | 5.0
3
7.5 | 15.0
6
15.0 | 5
12.5
2
5.0 | 7
17.5
8
20.0 | 12
30.0
13
32.5 | 0.8295
0.969
0.8266
0.980 | 40 | | 6-20
CONTROL | 0.0 | 0.0 | 0.0
:0:0 | 7.1
0.0 | 0.0
1
7.1 | 7•1
2
14•2 | 4
28.5
1
7.1 | 2
14.2
2
14.2 | 7.1
6
42.8 | 5
35.7
2
14.2 | 0.9107
0.752
0.8561
0.625 | 14 | | 21-
%
CONTROL
S | 0.0 | 0.0
1
9.0 | 0.0
0.0 | 1
9.0
6.0 | 1
9.0
1
9.0 | 3
27.2
4
50.3 | 0.0 | 3
27.2
0.0 | 0.0
2
27.2 | 3
27.2
2
18.1 | 9.5384
0.740
0.4949
0.917 | 11 | | | | | | | | | | | | | 0.7986
0.843
0.7085
0.856 | 135 | TABLE 30 PERFORMANCE VS. QUANTITY OF DRUG USE WITHIN DURATION CATEGORY | | | | | H | FLLUCI | NUGENS | 1 | | | | 2 1 | t AKS | |--------------------------|-----------------|-----------------|------------------|----------------------|------------------------
------------------------|------------------|----------------------|------------------------|-------------------------|------------------------------------|-------| | TIMES
USED | | | | | PERFOR
D LCI | | | | | | | | | | O | 1 | ż | 3 | 4 | 5 | t , | 7 | 8 | Ç | MEAN/SD | N | | 2-5
%
CONTROL | 0.0 | 1
5.2
0.0 | 1
5.2
0.0 | 0.0 | 0.0
1
5.2 | 2
10.5
4
21.0 | 5.2
2
10.5 | 0.0
1
5.2 | | 10
52.6
6
31.5 | 1.0344
0.911
0.9403
0.749 | 19 | | 6-20
G
CONTRUL | 0.0 | 0.0 | 0.0
0.0 | 1
9.0
1
9.0 | 0.0 | 1
9.0 | 1
9.0 | | | 5
45.4 | 1.0010
0.736
0.9:07
0.727 | 11 | | 21-
#
CONTROL
7 | 1
5.2
0.0 | 1
5.2
0.0 | 0.0
2
10.5 | 1
5•2
1
5•2 | 1
5.2 | 3.
15.7 | | 1
5.2
1
5.2 | 3
15.7
3
15.7 | 5
26.3
4
21.0 | 0.6503
1.000
0.4649
0.708 | 19 | | | | | | | | | • | · | | | 0.8914
0.915
0.7605 | 44 | PERFORMANCE VS. QUANTITY OF DRUG USE WITHIN DURATION CATEGORY | | | | | ۲ | ALLUCI | NOGLNS | | | | | 3-8 Y | LAKS | |---------------|--------------|-------|------|-------------|----------------|--------------|-------|------|------|------|---------|------| | TIMES
USED | | | | | PERFOR
DECI | | | | | | | | | | \mathbf{c} | 1 | 2 | 3 | 4 | 5 | ŧ | 7 | 8 | 9 | MEAN/SD | M | | 2-5 | | 1 | | | 1 | | | | | | -0.0450 | 2 | | 7 | 0.0 | 50.0 | 0.0 | 0.0 | 50.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.590 | | | CONTROL | | | | | 1 | 1 | | | | | 0.0315 | | | | 0.0 | 0.0 | 0.0 | 0.0 | 50.0 | 50 .0 | 0 • C | 0.0 | 0.0 | 0.0 | 0.132 | | | 6-20 | | | | | 1 | 2 | | | | 2 | 0.7725 | 5 | | 2 | 0.0 | 0.0 | 0.0 | 0.0 | 20.0 | 40.0 | 0. U | 0.0 | 0.0 | 40.0 | 1.006 | - | | CONTROL | | | 1 | | | 1 | | 2 | 1 | | 0.3432 | | | ď | 0.0 | . 0.0 | 20.0 | 0.0 | 0.0 | 20.0 | 0.0 | 40.0 | 20.0 | 0.0 | 0.619 | | | 21- | | . 1 | | | 2 | 3 | | 1 | | 4 | U-6842 | 11 | | 2 | 0.0 | 9.0 | 0.0 | 6. 0 | 18.1 | 27.2 | 0.0 | 9.0 | 0.0 | 36.3 | | | | CONTROL | 1 | | 1 | 1 | 1 | | 1 | 1 | 3 | 2 | 0.4712 | | | n
n | 9.0 | 0.0 | 9.0 | 9.0 | 9.0 | 0.0 | 9.0 | 9.0 | 27.2 | 18-1 | 1.060 | | | | | | ٠ | | | , * | | | | | 0.5610 | 18 | | | | | • | | | | | | | | 1.075 | 1.0 | | | , | | | | | | | | | | 0.3868 | | | | | | | | • | | | | | | 0.879 | | | | | | | | | | | | | | | | TABLE 32 PERFORMANCE VS. QUANTITY OF DRUG USE WITHIN DURATION CATEGORY | | | | | C | BTATES | 1 | | | | | 1 Y | EAR | |---------------|------|------|------|-----|----------------|------|------|------|------|------|------------------------------------|-----| | TIMES
USED | | | | | PERFOR
DECI | | | | | | | | | | Ú | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | Ç | MEANZSD | М | | 1 | | 1 | | | 1 | 1 | 1 | | 1 | 3 | 0.6125 | 8 | | | 0.0 | 12.5 | 0.0 | 0.0 | 12.5 | 12.5 | 12.5 | 0.0 | 12.5 | 37.5 | U. L69 | | | CONTROL | 1 | | 1 | | 1 | 1 | 1 | 1 | | 2 | 0.1151 | | | 2 | 12.5 | 0.0 | 12.5 | 0.0 | 12.5 | 12.5 | 12.5 | 12.5 | 0.0 | 25.0 | 1.312 | | | 2- | | 1 | | | 1 | | | 2 | 1 | 1 | 0.5103 | b | | da
da | 0.0 | 16.0 | 0.0 | 0.0 | 16.5 | 0.0 | 0.0 | 33.3 | 10.0 | 16.6 | 0.999 | | | CONTROL | | | 1 | | | 1 | 1 | 1 | 2 | | 0.4261 - | | | ₩. | 0.0 | 0.0 | 16.6 | 0.0 | 0 • 0 | 16.6 | 10.0 | 16.6 | 33.3 | 0.0 | 0.741 | | | | | | • | | | | | | | | 0.5687
0.890
0.2484
1.079 | 14 | # TABLE 33 PERFORMANCE VS. QUANTITY OF DRUG USE WITHIN DURATION CATEGORY | | | | | G | PIATES | • | | • | | | 2 YE | ARS | |--------------------|-----|------------------|-----|-----|----------------|-------------------|-----------------------|-----|------------------|------------------|-------------------------------------|-----| | TIMES
USID | | | | | PERFOR
DECI | | · . | | | | | | | | Ü | 1 | 2 | 3 | 4 | 5 | ь | 7 | ٤ | 9 | MEANZSD | N | | 2-
%
CONTROL | 0.0 | 1
33.3
0.0 | 0.0 | 0.0 | 0.0 | 2
6.6.6
0.0 | 0.0
1
33.3 | 0.0 | 0.0
1
33.3 | 0.0
l
33.3 | -0.2367
0.607
0.9683
0.490 | 3 | | : | | | | | | | :
:
:
:
: | | | | -0.2367
0.667
0.9683
0.490 | 3 | TABLE 34 PERFORMANCE VS. GUANTITY OF DRUG USE WITHIN DURATION CATEGORY | | | : | | C | FIATES | | | | | | 3-8 YE | VF.2 | |--------------------|-----|----------------|-------|-----|-----------------|-----|-----|-----|-----|------|---------------------------|------| | TIMES
USF0 | | 4 ⁶ | | | PERFORI
DECI | | | | | | | | | | Ö | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | MFAN/SD | 11 | | 2-
V
CONTROL | 0.0 | 0.0 | 0 • 0 | 0.0 | 50.0
1 | 6.0 | 0.0 | 0.0 | 0.0 | 50.0 | 0.71F7
1.193
1.1340 | 2 | | C.C.III N.C.C. | 0.0 | 0.0 | 0.0 | 0.0 | 50.0 | 0.0 | 0.0 | 0.0 | 0.0 | 50.0 | 1.686 | | | 4 . | | | | | | | | | | | 0.7187
1.193
1.1340 | 2 | # PERFORMANCE VS. GUANTITY OF DRUG USE WITHIN DURATION CATEGORY | | | | | £. | THER D | 'KU65 | | | | | T 4: | : AR . | |------------------|------|------|------|-------------|----------------|-------|------|-----|------|----------------|---------|--------| | TIMES
USEO | | | | | PERFOR
DECI | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | £ | 7 | 8 | c _y | MEANZSD | Ŋ | | 1 | | 1 | | | 1 | 1 | 1 | | 7 | 2 | 0.6104 | 8 | | 36 | し。じ | 12.5 | 0.0 | $0 \cdot 0$ | 12.5 | 12.5 | 12.5 | 0.0 | 25.0 | 25.0 | 0.901 | | | CONTRUL | | | . 1 | | 1 | 1 | 3 | | 2 | | 0.2148 | | | . ሄ | 0.0 | 0.0 | 12.5 | 0.0 | 12.5 | 12.5 | 37.5 | 0.0 | 25.0 | 0.0 | 0.594 | | | ¿- | 1 | | | | 1 | 1 | 1 | | · | 1 | 0.0196 | 5 | | * | 20.C | 0.0 | 0.0 | 0.0 | 20.0 | 20.0 | 20.0 | 0.0 | 0.0 | 20.0 | 1.298 | | | CONTROL | | | 1 | • 1 | | 1 | 1 | | 1 | | 0.0775 | | | υ ν
19 | 0.0 | 0.0 | 20.0 | 20.0 | 0.0 | 26.0 | 20.0 | 0.0 | 20.0 | 0.0 | 0.766 | | | | | | | | | | | | | | 0.2621 | • • | | | | | | | • | | | | | | 0.3831 | 13 | | | | | | | | | | | | | 1.061 | | | | | | | | | | | | | | 0.2235 | | TABLE 36 PERFORMANCE VS. QUANTITY OF DRUG USE WITHIN DURATION CATEGORY | | | | | (. | THER D | RUGS | | | | | 5 AE | ARS | |--------------------|-----|-----|-----|------------------|------------------------|------|-----|---|-----|-----|------------------------------------|-----| | TIMES
USED | | | | F | PERFUR
DE CI | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | MEAN/SD | N | | 2-
%
CONTROL | 0.0 | 0.0 | 0.0 | 0.C
1
50.0 | 0.0 | 50.0 | 0.0 | 1 | 0.0 | 0.0 | 0.4662
0.574
0.1658
0.822 | . 2 | | | | | | | | | | | | | 0.4062
0.574
0.1688
0.822 | 2 | # TABLE 37 PERFORMANCE VS. GUANTITY OF DRUG USE WITHIN DURATION CATEGORY | | | • | | ζ. | THER DI | RUGS | | | | | 1-8 Y | ARS | |--------------------|-----|-----|-----|-----|------------------|------|--------|-------|------------|-----|------------------------------|-----| | TIMES
USED | | | | 1 | 1804844
11030 | | | | | | | | | | o | 1 | 2 | 3 | 4 | 5 | ٤ | 7 | £ | 'n | MEANZSO | N | | 2-
g
CONTROL | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | (·•0 | (r. !) | 0.0 | 1
100•0 | 0.0 | 0 • 8 75C
-
0 • 6 8 75 | 1 | | 19 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | ¢.0 | 0.0 | 100.0 | ؕG | 0.0 | _ | | | | | | | | | | | | | | 0.6750 | 1 | TABLE 38 PERFORMANCE VS. GUANTITY OF DRUG USE WITHIN DURATION CATEGORY MARIJUANA (ONLY) 1 YEAR 0.6559 0.798 | TIMES
USFD | | | | | PERFOR
DECI | | | | | | | | |----------------------------|-----------------|----------------------|--------------------------|-------------------------|-------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|------------------------------------|------------| | | C | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 3 | 9 | MEAN/SD | N | | 1
CONTROL
2 | 0.3
5
1.9 | 3
1.1
4
1.5 | 10
3.9
7
2.7 | 11
4.3
18
7.0 | 11
4.3
28
11.0 | 24
9.4
27
10.6 | 43
16.9
26
10.2 | 39
15.3
39
15.3 | 59
23.2
53
20.8 | 53
20.8
47
18.5 | 0.7094
0.732
0.6112
0.869 | 754 | | 2
%
CONTROL | 0.0
1
0.7 | 3
2•2
3
2•2 | 5
3.6
7
5.1 | 6
4•4
2
1•4 | 8
5.8
6
4.4 | 12
8.8
19
13.9 | ե. €
17 | 26
19.1
24
17.6 | 21
15.4
31
22.7 | 26 | 0.7968
0.430
0.6599
0.762 | 136 | | 3-5
g
CONTROL
g | 0.0 | 3
2•2
4
2•9 | 4
2 • 9
6
4 • 4 | 5
3•7
5
3•7 | 9
0•6
6
4•4 | 20
14.8
16
11.8 | | 20
14.8
22
16.2 | | | 0.6620
0.758
0.6683
0.755 | 135 | | 6-10
%
CONTROL
% | 0.0 | 0.0
1
2.0 | 0.0
2
4.0 | 0.0
1
2.0 | 3
6.1
2
4.0 | 7
14.2
2
4.0 | 14.2
8 | 22.4 | 12•2
16 | 11 | 0.€391 | 44 | | 11-15
CONTROL | 6.0
C.6 | 0.0 | | . 6.6
. 6.0 | 0.0 | 0.0
3
20.0 | 2 | | 2
13.3
3
20.6 | 7
46.6
5
33.3 | 0.673 | 15 | | 16-20
M
CONTRUL
W | 0.0 | 0.0 | 0.0 | 0.6
1
7.1 | 7.1
0.0 | 2
14.2
2
14.2 | | 3
21.4
4
28.5 | 21.4 | 2 | 0.570 | . 14 | | 21-30
T
CONTROL
T | 0.0 | 1
14.2
0.0 | 0.0
1
14.2 | 1
14.2
1.
14.2 | 1
14.2
0.0 | 1
14.2
1
14.2 | 0.0
2 | 0.0
1
14.2 | 28.5
1 | | 0.3320
0.907
0.2507
0.695 | 7 | | 31-10
S
CONTROL | 0.0 | 0.0
1
16.6 | 16.6 | 10.6 | 1 | | 0.0
2
33.3 | 0.0
1
16.6 | | 1 | 1.245 | · • • | | 51-100
%
CONTROL | 0.0 | 0.0
0.0 | 0.0 | 0.0 | 0.0 | U.0 | 0.0 | 0.0 | | 1
100.0
1
100.0 | 1.6750 | · 1 | | | | | | | ٠. | | | | | | 0.7410
0.766
0.6559 | 617 | TAPLE 39 PERFORMANCE VS. GUANTITY OF DRUG USE WITHIN DURATION CATEGORY MARIJUANA (ONLY) 2 YEARS 0.8856 0.750 0.7297 223 | TIMES
USED | | | | | PERFOR
DECI | | | | | | | • | |----------------------------|------------------|----------------------|----------------------|-----------------------|-------------------|------------------------|------------------------|--------------------------|--------------------------|--------------------------|-------------------------------------|----| | | o
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | MFAN/SD | N | | 1
%
CONTROL | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0•0 | -0.3750
-
-0.4375 | 1 | | 5 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | - | | | 2
CONTROL
T | 0.0
1
3.0 | 0.0
1
3.0 | 3.0
2
6.0 | 0.0 | 0.0
1
3.0 | 3
9.0
4
12.1 | 5
15•1
2
6•0 | 5
15.1
5
15.1 | 5
15.1
11
33.3 | 14
42.4
6
18.1 | 1.6451
0.682
0.7216
0.907 | 33 | | 3-5
%
CONTROL
% | 0.0 | 1
1.2
2
2.5 | 1
1.2
3
3.8 | 5.1
3
3.8 | 3.6
7
9.0 | 10
12.9
6
7.7 | 10
12•9
5
6•4 | 10
12.9
12
15.5 | 16
20.7
17
22.0 | 22
28.5
22
28.5 | 0.8461
0.758
0.7738
0.817 | 77 | | 6-10
Z
CONTROL
E | 0.0 | 0.0
1
2.3 | 0.0
3
6.9 | 0.0
1
2.3 | 2.3
1
- 2.3 | 4
9•3
3
6•9 | 8
18.6
4
9.3 | 5
11.6
4
9.3 | 14
32.5
11
25.5 | 25.5
15 | 0.9444
0.591
0.9190
0.880 | 43 | | 11-15
TONTROL | 0.0 | 1
5•2
1
5•2 | 0.0 | 1
5.2
2
10.5 | 5.2
1
5.2 | 2
10.5
1
5.2 | 5.2
1
5.2 | 5
26.3
1
5.2 | 6
31.5
4
21.0 | 2
10.5
4
21.0 | 0.6468
0.711
0.3635
0.941 | 19 | | 16-20
CONTROL | 0.0 | 0.0
0.0 | 0.0 | 14.2
1
7.1 | 7.1
1
7.1 | 7.1
3
21.4 | 2
14.2
0.0 | 14.2
1
7.1 | 7•1
4
28•5 | ₩ 4 | 0.875
0.9433 | 14 | | 21-30
2
CONTROL
2 | 0.0 | 0.0
1
6.6 | 0 • 0 | 0.0
1
6.6 | 0.0 | 1
6.6
3
20.0 | 4
26.6
2
13.3 | 2
13.3
1
6.6 | 26.6
3 | 26.6
26.6 | 0.698 | 15 | | 31-50
CONTROL | 0.¢
1
20.0 | 0.0 | 0.0
0.0 | 0.0
1
20.6 | 0.0 | 0.0
1
20.0 | 0.0 | | 0.0 | | | 5 | | 51-100
2
CONTROL | | | | 0.0
1
8.2 | 2 | | 1 | 2 | Ž | 4 | 0.9812
1.047
0.7893
0.787 | 1? | | 101-
CONTROL | 0.0
1
25.0 | 25.0
0.0 | 0.0
1
25.6 | 1
25.0
0.0 | 0.0 | 0.0 | 25.0
0.0 | 1
25.0
0.0 | 0.6 | 0.0 | -0.0468
0.715
0.1607
1.356 | 4 | 3-8 YEARS TABLE 40 PEPFORMANCE VS. QUANTITY OF DRUG USE WITHIN DURATION CATEGORY MARIJUANA (ONLY) | | | | | 1*1 | MINI TOUR | HAN ACH | 1617 | | | | 3-0 | LAFS | |------------------------|------------------------|-----------|-----------------------|----------|-----------|-------------|-----------|----------------|-------------------|-------------------------|------------------------------------|------| | TIMES
USED | PERFORMANCE
DECILES | | | | | | | | | | | • | | | () | 1 | 2 | 3 | 4 | . 5 | 6 | 7 | н | 9 | MEAN/SD | N | | 2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1
12.5 | 5
62 .5 | 2
25•0 | 1.2519 | ક | | CONTROL | 0.0 | 0.0 | 0.0 | 0.0 | 25.0 | 0.0 | 0.0 | 3
37•5 | 0.0 | 3
37•5 | 0.8492
0.75 7 | | | 3-5
% | C.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1
6•6 | 1 | 3
20.0 | 3
20.0 | | 1.2160 | - 15 | | CONTROL
% | 0.0 | 1
6.6 | 0.0 | 0.0 | 0.0 | 0.0 | 3
20•0 | 3
20•0 | 3
20.0 | 5 | 0.8663 | | | 6-10
g | 0.0 | 1
4.3 | 0.0 | 0.0 | 0.0 | . 4
17.3 | 1
4•3 | 2
8.¢ | 4
17•3 | 11
47.8 | 1.1e30
1.119 | 23 | | CONTROL
® | 0.0 | 1
4•3 | Ό•0 | 1
4.3 | 4
17•3 | 2
8•6 | 2
8∙6 | 1
4•3 | | 7
30.4 | 0.7337
0.923 | • | | 11-15
S
CONTROL | 0.0 | 0.0 | 0.0 | 0.6 | 0.0 | | 10.6 | 2
33.3
2 | 0.0 | 2
32•3
1 | 0.9005
C.759
C.4039 | Ó | | 9 | 0.0 | 0.0 | 0.0 | 10.6 | 16.6 | 0.0 | 16.0 | | 0.0 | | 0.617 | | | 16-20
%
CONTROL | 0.0 | 0,•0 | 0.0 | .0.0 | Ŭ•U | 25.0 | 0.0 | 1
12.5
1 | 25.0
25.0 | 3
37.5
1 | 1.1487
0.959
0.6129 | ե | | u
U | 0.0 | 0.0 | 0.0 | 25.0 | 0.0 | 0.0 | | 12.5 | | 12.5 | 0.719 | | | 21-36
%
CONTROL | 0.0 | 0.0 | 0 • <i>ω</i> 2 | 0.0 | Ú•0 | 12.5 | 25.0
1 | 0 • G | 2
25.ህ
1 | 3
3 7. 5
2 | 1.0895
0.766
0.4379 | ٤ | | 5°
b | 0.0 | 0.0 | 25.0 | 12.5 | Ú.O | 0.0 | | 12.5 | 12.5 | | 0.969 | | | 31-50
∜
CONTROL | C.U | 0.0 | U • Ú | 0.0 | 0.0 | 0.0 | 0.0 | 20.0 | 0.0 | 4
- 80•0 ±
1 ∃ | 1.5883
6.530
0.9257 | 5 | | . | 0.0 | C+6 | 0.0 | 0.40 | 0.0 | Ú•0 | -20.Ū | 0.0 | ٥٠.0ء
پ | 20.0 | 0.409 | | | 51-100
S
CONTROL | 0.0 | 1
14.2 | 0.0 | 1 14.2 | Ü•Č | 0 • 0
3 | 26.5 | 0.0 | 0.0 | 42.8 | 0.7c45
1.330
0.6537 | 7 | | 97 | 0.0 | 0.0 | 0.0 | 14.2 | 0.0 | 42.8 | 0.0 | - | | | 0.988 | | | 101-
CONTROL | 0.0 | 7.1 | 7.1 | 0.ŭ | 0.0 | U.0
2 | 0.0 | 7•I
2 | 4
28•5
5 | | 1.1878 | 14 | | S . | 0.0 | (i • ti | () •1) | (i • 0 | 0.0 | 14.2 | 7 • 1 | 14.2 | 35.7 | 4
28•5 | 1.1940
0.786 | | | | | | | | • | | | | | | 1.1514
0.698
0.7810
0.819 | 94 | | | | | | | | | | | ~ | | | | 66 # BEST COPY AVAILABLE TABLE 41 PERFORMANCE VS. NUMBER OF DIFFERENT DRUGS USED | NUMBER OF | | ž | | | | RMANCE
ILES | | | | | | | |------------|-----|------|------|------|-------|----------------|------|------|-------|------|----------------|-----| | | 0 | 1 | 2 | 3 | 4 | . 5 | 6 | 7 | 8 | 9 | MEAN/SD | N | | 1 | 1 | 18 | 23 | 36 | 39 | 99 | 130 | 144 | 191 | 265 | 0.8148 | 946 | | ب.
در | 0.1 | 1.9 | 2.4 | 3.₺ | 4.1 | 10.5 | 13.7 | 15.2 | 20.2 | 28.0 | 0.786 | | | CONTROL | 9 | 23 | 38 | 46 | 63 | 99 | 103 | 141 | 214 | 210 | 0.6860 | | | 40 | 1.0 | 2.4 | 4.0 | 4.9 | 6.7 | 10.5 | 10.9 | 14.9 | 22.6 | 22.2 | 0.827 | | | 2 | 2 | 4 | 4 | 8 | 10 | 20 | 15 | 25 | 35 | 56 | 0.8309 | 179 | | ٠ <u>٠</u> | 1.1 | 2.2 | 2.2 | 4.5 | 5.6 | 11.2 | 8.4 | 14.0 | 19.6 | 31.3 | 0.854 | | | CONTROL | 3 | 5 | 3 | 4 | 12 | 22 | 20 | 23 | 45 | 42 | 0.7271 | | | % | 1.7 | 2.8 | 1.7 | 2.2 | 6.7 | 12.3 | 11.2 | 12.8 | 25.1 | 23.5 | 0.819 | | | 3 | | . 1 | | 2 | 5 | 9 | દ | 8 | 8 | 24 | 0.8029 | 65 | | £ | 0.0 | 1.5 | 0.0 | 3.1 | 7.7 | 13.8 | 12.3 | 12.3 | 12.3 | 36.9 | 0.824 | | | CUNTROL | 1 | 2 | 1 | | 7 | 6 | 10 | 5 | | 16 | 0.7433 | | | 8 | 1.5 | 3.1 | 1.5 | 0.0 | 10.8 | 9,2 | 15.4 | 7.7 | 26.2 | 24.6 | 0.868 | | | 4 | 2 | 3 | 1 | | 1 | 4 | 3 | 4. | 4 | 7 | 0.4425 | 29 | | % | 6.9 | 10.3 | 3.4 | 0.0 | - 3.4 | 13.8 | 10.3 | 13.8 | 13.8 | 24.1 | 1.060 | | | CONTRUL | | | 2 | 1 | 5 | 4 | 3 | 4 | 3 | 7 | 0.5937 | | | % | 0.0 | 0.0 | 6.9 | 3.4 | 17.2 | 13.8 | 10.3 | 13.8 | 10.3 | 24.1 | 0 .79 1 | | | ŗ. | | | | • | 2 | 1 | 1 | | . 1 | | 0.2539 | 5 | | ç | 0.0 | 0:0 | 0.0 | 0.0 | 40.0 | 20.0 | 20.0 | 0.0 | 20.0 | 0.0 | 0.549 | | | CONTROL | | | - 2 | 1 | | 1 | | | 1 | | -0.1933 | | | ** | 0.0 | 0.0 | 40.0 | 20.0 | 0.0 | 20.0 | 0.0 | 0.0 | 20.0 | 0.0 | 0.783 | | | 5 | | | | | | | | | 1 | | 1.8125 | 1 | | | C.O | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | _ | | | CUNTROL | | • | | | | 1 | | | | | 0.3853 | | | .e. | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | 0.8110 1225 0.807 0.6890 0.828 #### TABLE 42 #### INTERCORRELATION MATRIX FILE INDICES - 1. Z-Score, High School General Mental Ability Test - 2. Z-Score, Airman Qualifying Examination General Aptitude Index - 3. Age in Years - 4. Number of times marijuana was used - 5. Number of years marijuana was used - 6. Frequency of marijuana use (Item 4/Item 5) - 7. Number of times amphetamines were used - 8. Number of years amphetamines were used - 9. Frequency of amphetamine use (Item 7/Item 8) - 10. Number of times barbiturates were used - 11. Number of years barbiturates were used - 12. Frequency of barbiturate use (Item 10/Item 11) - 13. Number of times hallucinogens were used - 14. Number of years hallucinogens were used - 15. Frequency of hallucinogen use (Item 13/Item 14) - 16. Number of times opiates were used - 17. Number of years opiates were used - 18. Frequency of opiate use (Item 16/Item 17) - 19. Number of times other drugs were used - 20. Number of years other drugs were used - 21. Frequency of other drug use (Item 19/Item 20) - 22. Number of times marijuana was used (no other drugs) - 23. Number of years marijuana was used (no other drugs) - 24. Frequency of marijuana use (Item 22/Item 23) ### TABLE 42 ## INTERCORRELATION MATRIX FILE INDICES # (cont.) - 25. Years before enlistment subject started drug use - 26. Duration of drug use - 27. Change in mental ability (Item 2 minus Item 1) - 28. Change in mental ability (control's high school Z-Score) minus Item 1) TABLE 43 DPUG USE VS. HIGH SCHOOL Z-SCORE | | TIMES USED | YEARS USED | FREQUENCY | |------------------------|------------|------------|-----------| | MAKIJUANA (ALL) N=1217 | | | | | SLOPE | -0.00013 | 0.08056 | -0.00048 | | INTERCEPT | 0.81540 | 0.67398 | 0.81718 | | CURR. COEFF. | -0.03335 | 0.10140 | -0.03457 | | AMPHETAMINES N=139 | | | | | SLOPE | -0.00014 | -0.11625 | -0.00029 | | INTERCEPT | 0.82219 | 1.00219 | 0.82303 | | CORR. COEFF. | -0.10829 | -C.14827 | -0.10861 | | SARBITURATES N=56 | | | | | SLOPE | -0.00012 | -0.25221 | -0.00024 | | INTERCEPT | 0.58025 | 0.91260 | 0.58054 | | CORR. COEFF. | -0.10692 | -0.20353 | -0.10586 | | HALLUCINGGENS N=206 | | | | | SLOPE | -0.00286 | -0.00745 | -0.00495 | | INTERCEPT | 0.84089 | 0.81035 | 0.84099 | | CORR. COEFF. | -0.10311 | -0.00682 | -0.11254 | | OPIATES N=19 | • | | | | SLOPE | -0.00277 | 0.00541 | -0.00686 | | INTERCEPT | 0.54570 | 0.44966 | 0.57963 | | CURR. COEFF. | -0.24002 | 0.00510 | -0.31445 | | OTHER DRUGS N=16 | | | | | SLOPE | -0.00318 | 0.17905 | -0.00679 | | INTERCEPT | 0.44800 | 0.19299 | 0.46900 | | CORK. CUFFF. | -0.07252 | 0.10673 | -0.13041 | | MAKIJUANA (GNLY) N=939 | | | | | SLOPE | 0.00005 | 0.17197 | -0.00093 | | INTERCEPT | 0.80973 | 0.55436 | 0.81619 | | CORK. COEFF. | . 0.00383 | 0.17743 | -0.01927 | TABLE 44 DRUG USE VS. AVE GAI Z-SCORE | | TIMES USED | YEARS USED | FREQUENCY | |-------------------------|------------|------------|-----------| | MARIJUANA (ALL) N=3662 | | | | | SLOPE | -0.00019 | -0.61858 | -0.00073 | | INTERCEPT | 0.39668 | 0.42014 | 0.40000 | | CORR. COEFF. | -0.06586 | -0.03537 | -0.06901 | | AMPHETAMINES N=586 | | | | | SLOPE | -0.00009 | -0.05144
| -0.00015 | | INTERCEPT | 0.28122 | 0.35832 | 0.27963 | | CORR. COEFF. | -0.06689 | -0.09865 | -0.04708 | | EAREITURATES N=227 | . , | | | | SLOPF | -0.00004 | -0.07207 | -0.00006 | | INTERCEPT | 0.24028 | 0.35489 | 0.23922 | | CORR. COEFF. | -0.04140 | -0.16620 | -0.02584 | | HALLUCINGGENS N=745 | | | | | SLUPE | -0.00055 | -0.07418 | -0.00199 | | INTERCEPT | 0.31603 | 0.41958 | 0.32373 | | CURR. COSFF. | -0.09678 | -0.12536 | -0.09952 | | UPIATES N=149 | | | | | SLOPE | -0.00008 | -0.02125 | -0.00027 | | INTERCEPT | 0.13270 | 0.15796 | 0.13581 | | CORR. COFFF. | -0.11298 | -0.07224 | -0.12117 | | OTHER ORUGS N=67 | | | | | SLGPE | -0.00055 | -0.06158 | -0.00112 | | INTERCEPT | 0.15429 | 0.22870 | 0.15505 | | CORR. CUEFF. | -0.13106 | -0.14003 | -0.12720 | | MARIJUANA (UNLY) N=2593 | | | | | SLOPE | -0.00014 | 0.03243 | -0.00064 | | INTERCEPT | 0.42718 | 0.37629 | 0.42942 | | COER. COEFF. | 0.01648 | 0.04713 | -0.02331 | TABLE 45 DRUG USE VS. CHANGE IN GENERAL MENTAL ABILITY DIFFERENCE BETWEEN ARE GEN. APT. INDEX CONVERTED TO Z-SCORE AND H. S. Z-SCORE | | TIMES USED | YEARS USED | FREGUENCY | |------------------------|-----------------|------------|-----------| | MARIJUANA (ALL) N=1217 | e.
Aus | | • | | SLOPF | -0.00004 | -0.04409 | -0.00012 | | INTERCEPT | 0.14958 | 0.22226 | 0.14971 | | CORR. COEFF. | -0.01342 | -0.06973 | -0.01171 | | AMPHETAMINES N=139 | | | | | SLOFE | 0.00004 | 0.00901 | 0.00008 | | INTERCEPT | 0.11238 | 0.10048 | 0.11225 | | CURR. COEFF. | 0.03986 | 0.01466 | 0.04121 | | EAROITURATES N=56 | | | | | SLOPE | 0.00004 | 0.08824 | 0.00009 | | INTERCEPT | 0.15851 | 0.04199 | 0.15779 | | CORR. CUEFF. | 0.06237 | 0.11009 | 0.06209 | | HALLUCINCGENS N=206 | | | | | SLOPE | -0.00060 | -0.08629 | 0.00069 | | INTERCEPT | 0.10962 | 0.22701 | 0.09514 | | CURP. CUEFF. | -0.02870 | -0.10458 | 0.02086 | | CPIATES N=19 | | | | | SLUPE | 0.00196 | 0.19646 | 0.00439 | | INTERCEPT | 0.20751 | -0.00915 | 0.19177 | | CORR. CUEFF. | 0.19696 | 0.21434 | 0.23319 | | OTHER DRUGS N=16 | | | | | SLOPE | -0.00032 | -0.33694 | 0.00219 | | INTERCEPT | 0.13779 | 0.55583 | 0.11782 | | CORR. COFFF. | -0.01098 | -0.30063 | 0.06289 | | MARIJUANA (UNLY) N=939 | | | | | SLUPE | -0.00016 | -0.07374 | 0.00013 | | INTERCEPT | 0.16040 | 0.26808 | 0.15748 | | CORR. CULFF. | 0.01537 | -0.09492 | 0.00340 | TABLE 46 DRUG USE VS. CHANGE IN GENERAL MENTAL ABILITY HIGH SCHUOL Z-SCORES — CUNTROL MINUS USER | | TIMES USED | YEARS USED | FREQUENCY | |------------------------|------------|-------------------|-----------| | MAKIJUANA (ALL) N=1211 | • | | | | SLOPE | 0.00005 | -0.03879 | 0.00010 | | INTERCEPT | -0.12717 | -0.05950 | -0.12656 | | CORR. CUEFF. | 0.01092 | -0.04356 | 0.00704 | | AMPHETAMINES N=139 | | | | | SLOPE | 0.00003 | 0.07077 | 0.00007 | | INTERCEPT | -0.07378 | -0.18724 | -0.07425 | | CURR. COEFF. | 0.02584 | 0.08489 | 0.02538 | | EARLITURATES N=56 | | | | | SLOPE | 0.60604 | 0.10285 | 0.00009 | | INTERCEPT | -0.07993 | -0.21654 | -0.08064 | | CORK. COEFF. 1 | 0.05252 | 0.11173 | 0.05332 | | .HALLUCINGGENS N=205 | | | • | | SLOPE | -0.00059 | 0.03793 | 0.00015 | | INTERCEPT | -0.09870 | -0.05170 | -0.10855 | | CORR. CHEFF. | -0.02016 | -0.03267 | 0.00334 | | CPIATES N=19 | | | | | SLOPE | 0.00483 | 0.47946 | 0.00998 | | INTERCEPT | -0.15606 | -0.08335 . | -0.17990 | | CURE. CUEFF. | 0.31897 | 0.34389 | 0:34826 | | DTHER DRUGS N=16 | | | • | | SLOPE | 0.00478 | -0.03310 | 0.00622 | | INTERCEPT | -0.21801 | -0.12973 | -0,21892 | | CORR. COFFF. | 0.11799 | %-0.02135 | 0.12914 | | MARIJUANA (UNLY) N=934 | | •• • | | | SLOPE | -0.00010 | -0.10791 | -0.00003 | | INTERCEPT | -0.12933 | 0 • 0 3028 | -0.13047 | | CURR. COEFF. | -0.60696 | -0.09693 | -0.00063 | #### 6. References "Buros 3" followed by an entry number shall be taken to refer to the specified entry in: Buros, O. K., The Third Mental Measurements Yearbook, Rutgers University Press, New Brunswick, N.J., 1949. "Buros 4" followed by an entry number shall be taken to refer to the specified entry in: Buros, O. K., The Fourth Mental Measurements Yearbook, Gryphon Press, Highland Park, N.J., 1953. "Buros 5" followed by an entry number shall be taken to refer to the specified entry in: Buros, O. K., The Fifth Mental Measurements Yearbook, Gryphon Press, Highland Park, N.J., 1959. "Buros 6" followed by an entry number shall be taken to refer to the specified entry in: Buros, O. K., The Sixth Mental Measurements Yearbook, Gryphon Press, Highland Park, N.J., 1961. - Cove, Philip B., (ed). Webster's Third New International Dictionary of the English Language (Unabridged). G. & C. Merriam Co., Springfield, Mass., 1966, P. 2302. - 2. Stevens, C. C., Interim Report (Drug Abusers), Contract F41609-72-C-0035. Personnel Research Division, Air Force Human Resources Laboratory, Lackland AFB, Texas. 1973. - 3. Abramowitz, M. and Stegun, I. A., (eds). Handbook of Mathematical Functions, National Bureau of Standards Applied Mathematics Series (55), Washington, D. C., 1964, P. 976. - 4. Buros 6, 1. - 5. Buros 6, 18. - 6. Buros 6, 17. - 7. Buros 6, 449. - 8. Buros 6, 760. - 9. Buros 5, 314. - 10. Buros 5, 342 and Buros 4, 299. - 11. Buros 5, 22. - 12. Buros 6, 466. - 13. Buros 5, 349. - 14. Buros 5, 350. - 15. Buros 6, 22. - 16. Buros 3, 255. - 17. Buros 4, 716. - 18. Buros 6, 536. - 19. Buros 6, 496 states that this test is an outgrowth of the SRA PMA; with the Contract Monitor's permission we have assumed that a publisher would make every attempt to maintain comparability between his various tests. - 20. Thorndike, R. L. and Hagen, E., Measurements and Evaluation in Psychology and Education, 3rd ed., John Wiley & Sons, New York, 1969. P. 304. - 21. Buros 5, 416. - 22. Dr. Cecil J. Mullins, Ph.D., Personal Communication. Since only a small portion of the scores converted from IQ format had standard deviations other than 16, the Contract Monitor approved the assumption that all IQ scores whose test names were not given had a standard deviation of 16. #### APPENDIX #### MAGNETIC TAPE DATA FILE FORMATS The two (2) magnetic tape data files were provided to the Air Force on a single reel of heavy-duty Mylar magnetic recording tape, 1/2" wide by 2400' long, certified for 3200 flux changes per inch (Scotch 777GP), at a density of 556 BPI even parity in Binary Coded Decimal (BCD), without tape labels. The first file is a version of the master file used in the course of the project. It contains all information on each subject both provided by the Government and obtained by the contractor. The records are 234 characters long (29 six-character words) and are unblocked. There are 10,514 records in this file; it is terminated by a tape mark. The second file contains the intercorrelation matrix. There are 1,513 unblocked records on this file. Each record contains all calculated information on a pair of variables. The records are 258 characters (33 six-character words) long; the file is terminated by a tape mark. # MASTER RECORD FILE FORMAT | | | **** | | | |-----------|-------------|-----------|-------|--| | FIELD NO. | START CHAR. | END CHAR. | WIDTH | IDENTIFICATION | | 1 | 1 | 2 | 2 | Permanent Grade | | 2 | 3 | 5 | 3. | Grade (for labels) | | 3 | .6 | 6 | 1 | Blank | | 4 | 7 | 15 | 9 | SSAN | | • 5 | 16 | 42 | 27 | Name | | 6 | 43 | 46 | 4 | Duty Location Code | | 7 | 47 | 50 | 4 | UAR Date (YYMM) | | 8 · | 51 | 79 | 29 | Duty Address (First Line) | | 9 | 80 | 110 | - 31 | Duty Address (Second Line) | | 10 | 111 | 112 | 2 | AQE General Aptitude Index | | 11 | 113 | 114 | 2 | Age at Enlistment | | 12 | 115 . | 117 | 2 | Date of Enlistment (YR) | | 13 | 117 | 118 | 2 | Date of Enlistment (MO) | | 14 | 119 | 120 | 2 | Date of Enlistment (DA) | | 15 | 121 | 124 | 4 | Home of Record Code | | 16 | 125 | 125 | 1 | Education Level | | 17 | 126 | 129 | 4 | Sequence Number (High
Order Four Digits) See Note 1 | | 18 | 130 | 130 | 1 | Sequence Number (Low
Order Digit) See Note 1 | | 19 | 131 | 134 | 4 | Total Number of Times
Marijuana was Used | | 20 | 135 | 136 | 2 | Total Number of Years
Marijuana was Used | | | | | | | # MASTER RECORD FILE FORMAT, CONT'D | FIELD NO. | START CHAR. | END CHAR. | WIDTH | IDENTIFICATION | |-----------|-------------|-----------|-------|--| | 21 | 137 | 140 | 4 | Total Number of Times
Amphetamines were Used | | 22 | 141 | 142 | 2 | Total Number of Years
Amphetamines were Used | | 23 | 143 | 146 | 4 | Total Number of Times
Barbiturates were Used | | 24 | 147 | 148 | 2 | Total Number of Years
Barbiturates were Used | | 25 | 149 | 152 | 4 | Total Number of Times
Hallucinogens were Used | | 26 | 153 | 154 | . 2 | Total Number of Years
Hallucinogens were Used | | 27 | 155 | 158 | 4 | Total Number of Times
Opiates were Used | | 28 | 159 | 160 | 2 | Total Number of Years
Opiates were Used | | 29 | 161 | 164 | 4 | Total Number of Times
Other Drugs were Used | | 30 | 165 | 166 | 2 | Total Number of Years
Other Drugs were Used | | 31 | 167 | 170 | 4 | Total Number of Times
Marijuana Only was Used | | 32 | 171 | 172 | 2 | Total Number of Years
Marijuana Only was Used | | 33 | 173 | 173 | 1 | Number of Different Drugs
Used | | 34 | 174 | 175 | 2 | Number of Years Before
Enlistment Subject Started
Drug Use | # MASTER RECORD FILE FORMAT CONT'D | FIELD NO. | START CHAR. | END CHAR. | WIDTH | IDENTIFICATION | |-----------|-------------|-----------|-------|--| | . 35 | 176 | 177 | 2 | Number of Years Subject
Used Drugs | | 36 | 178 | 186 | 9 | Name of Test Code (See
Table 1 of Report | | 37 | 187 | 187 | . 1 | "V" if Score is for Verbal
Portion of Test Only | | 38 | 188 | 193 | 6 | Date of Test, DDMMYY | | 39 | 194 | 197 | 4 | Score (See Note 2) | | 40 | 198 | 200 | 3 | Units in which Score is
Reported | | 41 | 201 | 208 | 8 | Z-Score
Conversion of Field 39 (Note 3) | | 42 | 209 | 216 | 8 | Z-Score Conversion of Field 10 (Note 3) | | 43 | 217 | 221 | 5 | Sequence Number (See Note 1) | | 44 | 222 | 222 | 1 | Match Code (Notes 1 and 4) | | 45 | 223 | 224 | 2 | Blank | | 46 | 225 | 232 | 8 | Date of Birth (e.g., 14 MAR 44) | | 47 | 233 | 233 | 1 | New Match Code (Notes 1 and 4) | | 48 | 234 | 234 | 1 | Response Code (Note 5) | #### INTERCORRELATION MATRIX FILE FORMAT | FIELD NO. | START POS. | END POS. | WIDTH | DESCRIPTION | |-----------|-------------------|-------------------|---------------|--| | 1 | 1 | 1 | 1 | "0" if all available drug
users were included, "1"
if only those with acceptable
scores for both user and
control were included. | | 2 | ·2 | 3 | 2 | X-variable Index (See Table 42 of Report) | | 3 | 4 | 4 | 1 . | Same as Field 1 | | 4 | 5 | • 6 | 2 | Y-variable Index | | 5 | 7 | 24 | 18 | Integer number of users in sample (right-justified blank filled) | | See Note | e 6 for a descrip | otion of the forr | nats of the f | ollowing fields: | | 6 | 25 | 42 | 18 | Sum of X (Note 7) | | . 7 | 43 | 60 | 18 | Sum of X ² (Note 7) | | 8 | 61 | 78 | 18 | Sum of Y (Note 7) | | 9 | 79 | 96 | 18 | Sum of Y ² (Note 7) | | 10 | 97 | 114 | 18 | Sum of XY (Note 7) | | 11 | 115 | 132 | 18 | Mean of X (Note 8) | | 12 | 133 | 150 | 18 | Standard Deviation of X (Note 9) | | 13 | 151 | 168 | 18 | Mean of Y (Note 8) | | 14 | 169 | 186 | 18 | Standard Deviation of Y (Note 9) | ## INTERCORRELATION MATRIX FILE FORMAT (cont.) | FIELD NO. | START POS. | END POS. | WIDTH | DESCRIPTION | |-----------|------------|----------|-------|--| | 15 | 187 | 204 | 18 | Slope of Fitted Line (Note 10) | | 16 | 205 | 222 | 18 | Intercept of Fitted Line (Note 10) | | 17 | 223 | 240 | 18 | Correlation Coefficient (Note 11) | | 18 | 241 | 258 | 18 | Standard Deviation of Y about Line (Note 12) | Fields 11-18 contain blanks if field 5 contains zero. Note 1: Fields 17 and 18 ordinarily contain the information supplied by the Air Force on the subject. It was extracted from Fields 17 and 18 of the Air Force tape for the drug users, and from Fields 53-54 or 73-74 for the controls, as appropriate. Field 43 always contains this information; likewise, Field 47 ordinarily contains the information supplied by the Air Force in Field 55 or Field 75 for control subjects; Field 44 always does. The exceptions for Fields 17, 18 and 47 occur when the subject has been rematched by the contractor. In this case, Field 17 contains an alphanumeric sequence number; the first position is always "C" and the remainder are always numeric. Field 18 is a zero for all users, "1" or "2" for controls. Field 47 indicates the accuracy of the match (Note 4). In most cases, then, Fields 17-18 contain the same information as Field 44. Note 2: Three (3) digits with leading zeroes followed by a blank if Field 40 does not contain "PCB"; else, two groups of two (2) digits "XXYY" to indicate a score in the form "XX-YY percentile band". Note 3: Format of these Fields is sign (minus or blank), digit, decimal point, five (5) digits; e.g., -1.24759; 0.21847 Note 4: The match code is always blank for the drug users. For the control subjects, the codes are: | | Parameters matched | |---|--| | 4 | AQE, Age, Year of Enlistment, Home of Record | | 3 | AQE, Age, Year of Enlistment | | 2 | AQE, Age | | 1 | AQE, Age (user) vs. Age + 1 (control) | #### Note 5: Response codes are as follows: | Blank | No response from subject | |-------|--| | 1 | Permission granted, school did not respond | | 2 | Permission granted, transcript received, scores coded but found meaningless or unconvertible | | 3 | Form did not reach subject (bad address) | | 4 | Permission granted, transcript received, no valid score | | 5 . | Subject discharged from service | | 8 | Permission granted, transcript received, scores coded and converted | | 9 | Permission denied | Note 6: The format of these variables may be most concisely described from the low-order position of the Field. This, from the right end, we have five (5) digits, decimal point, at lease one but not more than eleven (11) digits, sign (minus or blank), blanks to make eighteen (18) positions. For example, -12345678901.23456, -23.45678 and 0.00000 are all valid. The decimal point appears in the thirteenth (13) position in all cases. Note 7: Sum of X is defined as $\sum_{i=1}^{N} X_{i}$ (and denoted "sX" below) where i = 1 N is the value specified in Field 5 and X_i is the variable indexed in Field 2; Sum of X^2 is denoted "sXX" and defined as $\sum_{i=1}^{N} (X_i)^2$; Sum of Y is denoted "sY" and defined as $\frac{N}{\Sigma}$ Y_i, where i = 1 Y_i is the variable indexed in Field 4; Sum of Y^2 is denoted "sYY" and defined as $\sum_{i=1}^{N} (Y_i)^2$ and Sum of XY is denoted "sXY" and defined as $\frac{N}{\Sigma}$ (X_iY_i). i = 1 Note 8: Mean of X is denoted " \overline{X} " and defined as sX/N. Mean of Y is denoted " \overline{Y} " and defined as sY/N. Note 9: Standard deviation of X is defined as $((sXX - N \cdot (\overline{X})^2)/(N-1))^{1/2}$ and of Y as $((sYY - N \cdot (\overline{Y})^2)/(N-1))^{1/2}$ Note 10: Slope of fitted line (denoted "slope") is defined as: $(N \cdot sXY - sX \cdot sY) / (N \cdot sXX - (sX)^2);$ intercept (denoted "int") is defined as (sY - slope 'sX) / N. Note 11: Correlation coefficient is defined as: $(N \cdot sXY - sX \cdot sY) / (N \cdot sXX - (sX)^2) \cdot (N \cdot sYY - (sY)^2))^{1/2}$ Note 12: Standard deviation of Y about line is defined as: $$\frac{\frac{1}{N} \cdot (\frac{N}{N} \cdot (\mathbf{Y_i} - \text{slope} \cdot \mathbf{X_i} - \text{int})^2))^{1/2}}{\sum_{i=1}^{N} (\mathbf{Y_i} - \text{slope} \cdot \mathbf{X_i} - \text{int})^2)$$